SI TOMAS SAI OF SECURIO SECURIO SECURIO SECURIO SE CONTROL CONT MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A TECHNICAL REPORT N-178 July 1984 NOISE FROM TRAFFIC AND NOISE BARRIER PERFORMANCE: A PREDICTION TECHNIQUE by Kenneth McK. Eldred Richard Raspet Paul D. Schomer UNE FILE COPY MANAGER STATES IN THE STATES IN THE STATES OF O Approved for public release; distribution unlimited. 84 08 13 002 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--------------------------|--| | 1. REPORT NUMBER 2 | GOYT ACCESSION NO. | RESIENT'S CATALOG NUMBER | | CERL-TR-N-178 | HITYAL | 3 / | | 4. TITLE (and Subtitle) NOISE FROM TRAFFIC AND NOISE BARRIE | D DEDEADMANCE. | 5. TYPE OF REPORT & PERIOD COVERED | | A PREDICTION TECHNIQUE | ER PERFURMANCE: | Final | | A LEGISTON LEGISLAGE | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(*) Kenneth McK. Eldred | | 8. CONTRACT OR GRANT NUMBER(#) | | Richard Raspet | | | | Paul D. Schomer | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. ARMY | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | CONSTRUCTION ENGINEERING RESEARCH I | ABORATORY | 44607004006 4 000 | | P.O. BOX 4005, CHAMPAIGN, IL 61820 | | 4A62720A896-A-029 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | July 1984 | | | | 13. NUMBER OF PAGES 68 | | 14. MONITORING AGENCY NAME & ADDRESS(II different | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | <u> </u> | | Approved for public release; distribution unlimited. | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | Copies are available from the National Technical Information Service
Springfield, VA 22161 | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | noise (sound) | | | | traffic | | | | barriers | | | | | | | | 26. ABSTRACT (Continue on reverse side if necessary and i | | | | A procedure for predicting Army vehicle noise and barrier performance is described. This procedure is faster and simpler than existing methods because the calculations deal with pasqueslinear quantitiesrather than decibels. The equations provided for direct calculation can be programed on small computers for rapid solution, eliminating the table lookups required with deci- | | | | bels. The new procedure can handle more complex sites, yet also enables quick | | | assessment of a situation. This limits unnecessary calculations by screening DO FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED COOL PROCESSOR SECRESSOR SECTIONS REPORTED INSERTING FOR PROCESSOR SECTIONS SECTIONS FOR PROCESSOR PROCESS UNCLASSIFIED #### **FOREWORD** This work was performed for the Assistant Chief of Engineers, Office of the Chief of Engineers (OCE), under Project 4A62720A896, "Environmental Quality Technology"; Task A, "Installation Environmental Management Strategy"; Work Unit 029, "Technology to Reduce Noise Impacts of Training Activities." The OCE Technical Monitor was MAJ S.J. Stone, DAEN-ZCE. The procedure was developed by Ken Eldred Engineering under contract with the U.S. Army Construction Engineering Research Laboratory (CERL). The work was directed by Dr. Richard Raspet of the Environmental (EN) Division of CERL. Dr. Paul D. Schomer, Kevin Stuart, and Joseph McBryan of CERL performed the measurements of vehicle noise and prepared the appendix detailing these measurements. Dr. R. K. Jain is Chief of CERL-EN. COL Paul J. Theuer is Commander and Director of CERL, and Dr. L. R. Shaffer is Technical Director. ## CONTENTS | | | Page | |---|---|------| | | DD FORM 1473 FOREWORD | 1 3 | | | LIST OF TABLES AND FIGURES | 5 | | 1 | INTRODUCTION Background Objective | . 7 | | | Approach
Mode of Technology Transfer | | | 2 | PROCEDURE DEVELOPMENT | . 9 | | | Noise Propagation
Barrier Design | | | 3 | ESTIMATION OF ROADWAY NOISE | . 19 | | 4 | NOISE BARRIER DESIGN Preliminary Design Procedure Steps X, Y, and Z: Barrier, Source, and Observer Site Geometry Step AA: Path Length Difference and Fresnel Number Step AB: Barrier Transmission Factor to Observer Site Step AC: Observer Location Day-Night Sound Exposure With Noise Barrier | . 40 | | 5 | APPLICATIONS OF THE PROCEDURE | . 51 | | 6 | CONCLUSION | 62 | | | REFERENCES | 62 | | | APPENDIX: Analysis of Army Vehicle Noise Emissions | 63 | | | DICTRIBUTION | | # TABLES | Number | | Page | |--------|--|------| | 1 | Summary of Factors Considered in the Three Methods | 21 | | 2 | Constant Values of Single Vehicle Sound Exposure
Velocities Under 70 km/h for Use in Initial Screen | 25 | | 3 | Suggested Gradient Subdivision Categories for Determining Road Segments | 27 | | 4 | Summary of Complex Site Requirements for Segments | 31 | | 5 | Vegetation Transmission Factor for Dense Woods Without
Line of Sight Between Road Segment and Observer Locations | 35 | | 6 | Building Row Transmission Factor (Kh) for Buildings About
Uniformly Placed Across the View of a Road Segment
From the Observer | 35 | | 7 | Vehicle Source and Observer Heights | 41 | | 8 | Barrier Performance Factors for the Fresnel Number (N) | 49 | | 9 | Summary of Scenarios for Examples 1 Through 7 | 53 | | | FIGURES | | | 1 | Equivalency of Day-Night Sound Exposure and Day-Night Sound Level | 11 | | 2 | Vehicle Single Event Sound Exposure as a Function of Velocity | 12 | | 3 | Gradient Factor (Fu) for Uphill Travel and Comparison of Equation 9 for Two Velocities | 14 | | 4 | Transmission Factors | 15 | | 5 | Effect of Sound Spreading With Distance and Additional Effect Attributed to Ground Absorption | 16 | | 6 | Worksheet for Estimation of Roadway Noise and Barrier Design | 20 | | 7 | Initial Screen Geometry | 29 | | 8 | Simple Site Geometry | 29 | | • | Desir German Dieman fan Gem ie Gibe | 30 | # FIGURES (Cont'd) | Number | | Page | |-----------|---|------| | 10 | Approximation of Curve With a Pair of Straight Line
Segments | 33 | | 11 | Barrier Performance Factor as a Function of Fresnel Number (N) | 41 | | 12 | Barrier Geometry for the Initial Screen Method | 43 | | 13 | Geometry for Simple Site Method | 45 | | 14 | Complex Site Geometry | 46 | | 15 | Barrier Path Length Differences | 47 | | 16 | General Site Plan for Scenarios 1 Through 7 | 52 | | 17 | Examples of the Procedure for Scenarios 1 and 2 | 54 | | 18 | Examples of the Procedure for Scenario 3 | 55 | | 19 | Examples of the Procedure for Scenarios 4 and 5 | 57 | | 20 | Examples of the Procedure for Scenarios 6 and 7 | 58 | | 21 | Use of Barrier Ends To Maintain Large Barrier Angle Without Extending Barrier Length Unnecessarily | 59 | | 22 | Examples of the Procedure for Scenario 8 | 60 | | 23 | Geometry for Example 8 With Complex Site Procedure | 61 | | A1 | Comparison of the FHWA Highway Traffic Noise Prediction Model With the TM 5-803-2 Nomograph for Medium and Heavy Trucks | 64 | | A2 | CERL-Measured Data | 65 | | А3 | CERL-Measured Data Compared With FHWA and TM 5-803-2
Predictions for Heavy and Medium Trucks | 66 | | A4 | CERL-Measured Data Compared With TM 5-803-2 Predictions for Transport and Weapon Vehicles (All Tracked) | 68 | NOISE FROM TRAFFIC AND NOISE BARRIER PERFORMANCE: A PREDICTION TECHNIQUE #### 1 INTRODUCTION #### Background Increased operation of Army tactical vehicles on installations has created noise problems. The noise from traffic can disturb human activities; for example, it interferes with communicating, hearing television, concentrating on tasks, and sleeping. For existing roads, there are three practical approaches to controlling potential noise impacts: reduction of vehicle source noise, control of land use to prevent incompatible development, and use of noise barriers that break the line of sight between a sound and an observer. The reduction of vehicle source noise is not usually controllable. Land use control is feasible when a road is being sited; however, when existing roads are bordered with incompatible land uses or new roads must be sited near noise-sensitive uses, the noise barrier is the only method offering significant promise for noise reduction. Many factors affect the design and performance of noise barriers. Thus, oversimplified or inaccurate prediction schemes can lead to the construction of unnecessary or inefficient
barriers. An accurate procedure is needed for predicting vehicle noise and noise barrier performance at Army installations. #### Objective The objective of this study was to develop an accurate procedure for predicting vehicle noise and noise barrier performance. #### Approach Existing prediction techniques were reviewed and their weaknesses were identified. Newer, state-of-the-art prediction methods were incorporated into these schemes. Many tedious table lookups were converted to simple calculations. The key to simplifying these methods was the use of a linear scale for sound exposure. The new technique significantly reduces calculation time and complexity. Measurements made by the U.S. Army Construction Engineering Research Laboratory (CERL) of tracked vehicles were incorporated into the noise prediction data base (discussed in the appendix). ### Mode of Technology Transfer This technical report will be distributed to Army facilities engineers for field use, in conjunction with the Integrated Noise Contour System when the calculation scheme is computerized. When it has been field tested, the information will be incorporated into a new technical manual on noise mitigation. In addition, the procedure developed complements and extends the information in Army Technical Manual (TM) 5-803-2, Environmental Protection Planning in the Noise Environment (June 1978). #### 2 PROCEDURE DEVELOPMENT This procedure represents an update of the barrier design methods described in Sections 3.6 and 5.2 of TM 5-803-2. It also provides a methodology that can handle more complex sites than the TM 5-803-2 method, while retaining a "quick" method for an initial screen of the situation. All calculations can be made directly with equations that can be programmed on a programmable calculator or personal computer. The procedure provides noise information on three types of Army vehicles: trucks, tracked transport carriers, and tracked weapons vehicles. It includes data for medium and heavy commercial trucks and for automobiles while these vehicles are cruising at constant speed and accelerating from a stop. It also contains data and algorithms for calculating the effects of road gradients, the number of vehicles in daytime and at night, dense vegetation, ground absorption of sound, and shielding by terrain or buildings. Three different levels of complexity are contained in this procedure: (1) Initial Screen, (2) Simple Site, and (3) Complex Site. The Initial Screen method is very direct and simple, involving minimal calculation. However, it should work well enough for screening a large portion of the site situations evaluated. The basic approach in this procedure is to use the Initial Screen to eliminate roadway sections or observer sites from concern and thus minimize needless computation. The Simple Site method uses a single, straight road segment to model the real roadway. It allows use of a two-way traffic and a symmetrical barrier of finite length. It should be accurate enough for most design situations on Army installations. The Complex Site method models the real road with a series of connected straight line segments. It is able to accurately model curves and hills along the center line of the real road and to reflect the effects of intervening topography on the transmission of sound from vehicle sources to observer sites. #### Site Description and Design Goal Road sections to be investigated should be described as simply as possible. The sites selected preferably should have straight road segments and representative distances and topography between road vehicle noise sources and observer locations. For both the Initial Screen and Simple Site methods, one to three observer sites are typically enough. An observer site is a location at which the noise level and noise reduction are to be evaluated. These should be chosen so that a representative level and reduction are calculated. The Initial Screen and Simple Site methods use a single straight road segment for a model of the real road. The segment is infinite in length for the Initial Screen method; for the Simple Site method, it should extend to 10 times the distance to the farthest observer location in both directions. (This distance translates into an angular range of approximately +85° or a total angle of 170°.) The Complex Site method uses defined segments to account for road geometry in three dimensions and for topographical differences along the road (see Table 4 for a summary of detailed segment criteria). The Complex Site method should be used when it is necessary to account for intersecting roads. The Initial Screen uses only one direction of traffic flow and cannot consider a significant median barrier. Both of the other methods can consider two-direction traffic flow and evaluate the effects of a median barrier. Design goals should be based on the land uses found adjacent to the right-of-way. Suggested guidelines for land use compatibility with noise were developed in 1980 by the Federal Interagency Committee on Urban Noise. Similar information is contained in Section 4.5 of TM 5-803-2. These guidelines are primarily stated in terms of the DNL (Ldn in older documents) in decibels. The design goals in this procedure, however, are stated in the equivalent linear scale—the day-night sound exposure in pasques. Figure 1 is an illustration of the relationship between these two scales. ### Vehicle Noise Source There are several prediction methods for the noise from civilian road vehicles. However, most of these methods are based on highway speeds of over 70 km/h. Lower speed data have been developed, with a particularly comprehensive data set developed for the EPA National Roadway Traffic Model. These sources were used to form the data base for civilian vehicles shown in Figure 2. The Army vehicle data shown in Figure 2 are based primarily on another source. The data show the noise from tracked vehicles to be on the order of 10 times the noise of trucks, and the noise from trucks is approximately 60 times that of automobiles. They also indicate that the noise exposure of civilian trucks and accelerating automobiles is fairly constant below about 70 km/h. This relationship is used in the noise approximation for the Initial Screen method. ⁴TM 5-803-2. Guidelines for Considering Noise in Land Use Planning and Control (Federal Interagency Committee on Urban Noise, June 1980). T. M. Barry and J. A. Reagan, FHWA Highway Traffic Prediction Model, FHWA-RD-77-108 (December 1978); G. S. Anderson, et al., Manual for the Prediction of Surface Transportation Noise and Its Control Through Facility Design, Alberta Surface Transportation Noise and Attenuation Study (January 1976); B. A. Kugler, Design Guide for Highway Noise Prediction and Control, NCHRP Report 3-7/3 (TRB National Research Council, November 1974); G. S. Anderson, et al., West Side Highway Project: Final Technical Report on Noise, BBN Report 3362 (March 1977); F. F. Rudder, National Roadway Traffic Noise Exposure Model (U.S. Environmental Protection Agency, 1979); J. D. Allen and M. D. Kurre, The Automobile as a Component of Community Noise (Battelle Columbus Laboratories, June 1980); J. D. Allen and M. D. Kurre, The Contribution of Medium and Heavy Trucks to Community Noise on a National Scale (Battelle Columbus Laboratories, March 1981); N. P. Miller, A Method for Assessing Automobile Noise (BBN Report 4370, June 1980). $^{^3}$ G. S. Anderson, et al., 1977; F. F. Rudder; J. D. Allen and M. D. Kurre, 1980, and 1981; N. P. Miller. Figure 1. Equivalency of day-night sound exposure and day-night sound level with examples from measured data. Figure 2. Vehicle single event sound exposure as a function of velocity. In contrast, the tracked vehicles' noise exposures have a strong velocity relationship. Therefore, they should be calculated at the proper velocity, even in the Initial Screen method, if their numbers are great enough to make their contribution significant to the total noise exposure. All three methods require the traffic flows by vehicle type to be known for both daytime (0700-2200 hours) and night (2200-0700 hours). However, the data for the Initial Screen method are required for only one direction of traffic. For the Simple Site and Complex Site, ratio tests for directional velocity and flow are used to determine if the two-way flow can be modeled as traveling along a single line that is a geometric mean distance from an observer location (Table 4 has additional details). All three methods allow modeling of a road gradient; however, there is a stipulation of uniformity for the Initial Screen and Simple Site methods because each uses a single straight segment as model. The gradient noise factor (F) depends on both the amount of gradient and the velocity of the vehicle (Figure 3). For this procedure, its value is 1.0 for uphill gradients of 1 percent or less, at all velocities. Its maximum value is 3.16 at a 7 percent gradient and a velocity of 30 km/h or less. Its maximum value decreases with increasing velocity above 30 km/h and becomes 1.55 at a velocity of 100 km/h. For downhill, the gradient factor is the reciprocal of the uphill value. ### Noise Propagation The vehicle line of travel is assumed to be at the center line of the nearest lane for the Initial Screen method. This leads to a conservative estimate of the day-night sound exposure since it minimizes the distance from the observer location to the source. (Note: no shielding is allowed in this method, so it should always be conservative.) For the other two methods, the traffic flow can be either one or two directions. The distance ratio of far lane to near lane is another test to determine if two directions are required (see Table 4). All three methods allow use of transmission factors for vegetation, rows of separated houses or other buildings, and ground absorption. To apply these factors to either the Initial Screen or Simple Site method, the vegetation
or house row must exist almost continuously in both directions between the road and the observer site. To apply them to a segment in the Complex Site method, they must be continuous within a segment. To qualify for the transmission factor given in Figure 4a, vegetation must be very dense with underbrush so there is no line of sight from the observer location to the road at all times of the year and vehicles along the segment to which the factor is to be applied. Also, the tree heights should be at least 5 m above the line of sight. ⁶T. M. Barry and J. A. Reagan; G. S. Anderson, et al., 1976; B. A. Kugler. ⁵TM 5-803-2; T. M. Barry and J. A. Reagan; G. S. Anderson, et al., 1976; B. A. Kugler; C. G. Gordon, et al., <u>A Design Guide for Highway Engineers</u>, NCHRP Report 117 (1971). Figure 3. Gradient factor (Fu) for uphill travel and comparison of Equation 9 for two velocities, 30 and 100 km/h, with step function. (From T. M. Barry and J. A. Reagan, FHWA Highway Traffic Prediction Model, FHWA-RD-77-108 [December 1978].) To qualify for the transmission factor given in Figure 4b, house rows should be nearly parallel to the road, or perpendicular to the line from the observer location to the center of the segments. They also should have relatively uniform spacing. Ground covered with grass, weeds, and other normal vegetation, freshly plowed ground, and ground covered with snow all absorb sound and phase reversals of the reflected sound waves. This reduces the sound transmitted from a source to an observer location. Paved surfaces and hard-packed smooth earth do not provide ground absorption of sound. For ground absorption to be effective in reducing the A-frequency-weighted sound from typical vehicles, the sound must be transmitted along a line-of-sight path nearly parallel and close (within 3 m) to the absorption ground surface. When ground absorption is not present, the effect of distance on sound transmission from vehicles moving on a roadway is to reduce the sound exposure in direct proportion to distance. But, when ground absorption is present, less sound is transmitted to the observer location (Figure 5). TALLEGO. CONTINUE CALIZACIA INDUSTRIBILI PODIZIONE $^{^{7}\}mathrm{T}$. M. Barry and J. A. Reagan; G. S. Anderson, et al., 1976; B. A. Kugler. $^{8}\mathrm{T}$. M. Barry and J. A. Reagan. Figure 4. Transmission factors through (a) dense vegetation without line of sight to road vehicles and branches 5 m above line of sight, and (b) nearby uniform rows of buildings or houses. Figure 5. Effect of sound spreading with distance and the additional effect attributed to ground absorption. Road segments displaced toward the outer limits of the site road models have additional ground absorption because of the great distance from the segment to an observer location. This factor is accounted for in the procedure. ### Barrier Design Walls, earth berms, buildings, natural terrain, and vegetation are commonly used as noise barriers. To varying extents, each reduces noise by partially absorbing it and reflecting it away from receivers. Barriers, which are most effective against high-frequency sounds, must be in the line of sight between the source and the receiver. Barrier effectiveness increases with height, width, and proximity to either the source or the receiver. If the barrier has gaps, the potential benefits of acoustical shielding are substantially reduced. Furthermore, the effects of all barriers are lessened by atmospheric sound scattering and by noise flanking effects around barrier ends. Besides acoustic advantages, barriers obscure the noise source visually and thus also benefit the noise recipient psychologically. Barriers also tend to keep dust from the highway away from residential areas. The barrier design methodology in this procedure is adapted from another model and produces essentially the same results. It enables direct calculation of the barrier performance factors for an arbitrary segment, rather than using table lookups and interpolation. A barrier calculated in the Initial Screen method is considered useful only for a preliminary indication of barrier dimensions and siting versus performance. However, the Simple Site method allows optimization of a barrier with finite ends, as long as symmetry is preserved and the ground is nonabsorptive. If either of these conditions is not fulfilled, the barrier calculation must be made with the Complex Site method. THE RESIDENCE OF THE PROPERTY It is usually possible to design a barrier with a performance factor of 0.1. However, it is considerably more difficult to attain 0.03, which usually involves the use of fairly tall structures, high transmission loss, and long length. If the requirement is smaller still, the task becomes more difficult and the design charts incorporate a lower bound of 0.01 for the barrier performance factor. The effectiveness of a barrier is improved considerably when it is placed close to either the source or to the observer location. The preferred way is to place it close to the source so that all observers benefit alike. However, shoulder design and other safety-related requirements may prohibit barriers closer than 3.3 to 4 m from the edge of the pavement. Care must be taken in barrier design so the barrier does not tower over the closest house. Esthetics attributes must also be considered carefully. Simple surface texture and landscaping will soften a wall greatly. However, the depth of texture must be much greater on the highway side (if it is to be noticeable to motorists), whereas small-scale texture is adequate for the view from a backyard. Staggered surfaces, in and out, or accordian zigzags in plain view have a little acoustic compromise, but can provide both structural integrity at minimal cost and improved esthetics. (Note: the mean line in such a structure is usually used to ascertain its position for acoustic calculations.) Also, the ends of barrier walls should terminate into earth or some sort of staggered landscaping so they appear to be in harmony with their surroundings. Earth berms are the most economical barriers, provided that room exists for them. Next higher in cost is masonry, wood, concrete, and steel, in that order. The "transmission loss of the barrier" (transmission of sound through the barrier) depends on the surface mass of the barrier and any sound leaks that may be present. For a barrier performance factor of 0.1, the surface mass should be approximately equal to or exceed 15 to 20 kg/m² and openings that contribute to leakage should be less than 1/2 percent. If wood planking is used, it should be tongue and groove to minimize leakage. ⁹T. M. Barry and J. A. Reagan; G. S. Anderson, et al., 1976; B. A. Kugler. M. Simpson, Noise Barrier Design Handbook, Research Report FHWA-RD-76-58 (FHWA, February 1976). If the barrier performance factor is 0.03, the surface mass should be equal to or exceed approximately 50 to 60 kg/m² and should have negligible leakage. For these and higher performing barriers, concrete or masonry or a heavy composite structure usually provides both the surface mass needed for higher sound transmission loss and the structural strength. Details are available from State Highway Departments, which generally design, construct, and maintain highway barriers, and elsewhere. I ^{11&}lt;sub>M</sub>. Simpson. ### 3 ESTIMATION OF ROADWAY NOISE CHARLES STATEMENT DOCUMENTS SOCIONAL CONTROL This chapter presents a detailed procedure for the estimation of roadway noise. The Initial Screen method is recommended as a starting point for any site with observer locations along a single road. No barrier is needed and no further calculations are required if either of two conditions are met: - 1. If the observer baseline day-night sound exposure (DNSE) estimated by the Initial Screen method is less than one-half the design goal - 2. The road is essentially straight and the estimated DNSE is less than the design goal. If the screening method does not eliminate the requirement for additional noise control, a more detailed analysis should be made using either the Simple or Complex Site method as discussed in Chapter 2. The procedure is organized to conform to the sequence of lines in the worksheet for Estimation of Roadway Noise and Design (Figure 6). The sequence has 29 steps (the lettered lines in Figure 6) grouped into four functional categories, with each category containing several factors that should be considered in judging the three methods' suitability for any given situation (Table 1). These categories are: | Category | Lines | |--|-------| | Site description and design goal | A-B | | • Vehicle noise sources | C-L | | • Estimation of baseline noise at observer | | | locations and definition of noise control | | | requirements | M-M | | • Design of noise barriers, if required, | | | and comparison with design goals | X-AC | The worksheet has 16 columns with the far right column for totals. The other 15 columns can be used for any combination of vehicle source type, road segment, traffic direction, and observer location. For example, for an initial screening of a situation that had three vehicle types, a single worksheet could be used for five observer locations, each containing three columns—one for each of the three vehicle types. Or, at a complex site with seven vehicle types and a requirement for separate analysis of the noise produced by traffic in two directions, the worksheet could be used for the two directions (near-and far-lane traffic), each containing seven columns—one for each of the seven vehicle types. For this latter situation, a worksheet would be required for each observer location. | ITEM | | TOTAL | | |--|----------------------|-------|---| | A) ROAD SECHENT NO.: LANE IDENTITY | | | T | | 8) DESIGN GOAL D/N SOUND EXPOSURE (DNSE), PASQUES | ASOLES | | T | | C) VEHICLE TYPES (AA, AC,
MT, HT, AT, TT AND TH) | TH) | | T | | D) VEHICLE VELOCITY, KMH | | | Τ | | E) SINGLE VEHICLE SOUND EXPOSURE (SE), PASQUES | S3N | | T | | F) GRADIENT (Y OR N); VALUE (X); & NOISE FACTORS (FU+F4) | ACTORS (Fu+Fd) | | Τ | | G) AVG. NO. OF VEHICLES IN DAY (0700-2200) (Nd) | (Nd) | | T | | H) AVG. NO. OF VEHICLES AT NIGHT (2200-0700) (Nh.) |) (Mn) | | T | | 1) ANG. EFFECTIVE NO. OF VEHICLES (Nd+10Nn)=Ne | - No. | | T | | J) DIRECTIONAL TRAFFIC RATIO, 0.7KR(1.5 (Y OR N?) | (S) 85 | | T | | K) DIRECTIONAL VELOCITY RATIO, 0.8(R(1,2 (Y OR N?) | (C) (C) | | Ţ | | L) PARTIAL D/N SOUND EXPOSURE AT 15 M. PASQUES | NES | | 1 | | TOTAL | TOTAL DISE (PASQUES) | | Τ | | H) DBSERVER DISTS, TO NEAR & FAR LANES (DF. Dn), H | # 'CE | | Т | | N) FAR, NEAR LANE DIST. RATIO, Df/Dn(=2 (Y OR N?) | (A) 45) | | Τ | | 0) OBSERVER DIST. (Do), EITHER DF OR Dn. OR De | ž | | T | | P) SECHENT END ANGLES (OL & DR), DEG. | | | Т | | B) VEGETATION TRANSHISSION FACTOR (Kw) | | | Т | | A) BUILDING ROW TRANSMISSION FACTOR (Kh.) | | | Т | | S) SHIELDING TRANSHISSION FACTOR (Ks) | | | 1 | | T) BASELINE TRANSMISSION FACTOR (BARAS) = Ke | | | T | | U) GROUND ABSORPTION (2); ANGULAR PROP. FACTOR (Kg) | TOR (Ka) | | Т | | U) TRANSMISSION FACTOR (SWALLER OF U & T)x(Do/15)-1 = Ko | Do/15)-1 = Ko | | 1 | | H) DBSERVER BASELINE DNSE(L), PASGUES | | | Т | | TOTAL | TOTAL DISE (PASOLES) | | Τ | | X) BARRIER DIST. TO SOURCE (Db), H | | | T | | Y) BREAK DIST. IN LINE OF SIGHT (B), M | | | Τ | | Z) BARRIER END ANGLES (AL & AR), DEG. | | | Τ | | | NO. (No.) | | Τ | | AB) BARRIER TRANSMISSION FACTOR (Fb) x (Do/15)-1 | | | T | | AC) DESERVER DISELLY WITH BARRIER, PASSUES | | | Т | | TOTAL | TOTAL DIRE (PASOLES) | | Τ | | | | | ٦ | Figure 6. Worksheet for estimation of roadway noise and barrier design. $\label{eq:Table loss} \mbox{ Table 1}$ Summary of Factors Considered in the Three Methods | Factor | | Method | | |--|--|--|---| | | Initial
Screen | Simple
Site | Complex
Site | | | bereen | 5166 | 3100 | | Site description, design goal | | | | | Typical no. of observers | 1 to 3 | 1 to 3 | As required | | Road geometry | Single
straight
approxima-
tion | Single
straight
approxima-
tion | Straight segments approximate curves and gradients | | Length road section beyond any observer | Infinite | 10 times
observer
distance | 5 to 10 times observer distance, depends on shielding | | Intersecting roads | None | None | Allowed | | Significant barrier in median | Ignored | Considered | Considered | | Direction of traffic | 1 | 1 or 2 | 1 or 2 | | Vehicle noise sources | | | | | No. of types | 1 to 7 | 1 to 7 | 1 to 7 | | Maximum velocity (km/h) | 70 | 100 | 100 | | Annual average number of vehicles by types in day and at night | Yes | Yes | Yes | | Noise varies with velocity | No | Yes | Yes | | Gradient is allowed | Yes, if uniform | Yes, if uniform | Yes | | Test of directional velocity ratio | No | Yes | Yes | | Test of directional traffic flow ratio | No | Yes | Yes | Table 1 (Cont'd) | <u>Factor</u> | | Method | | |--|---|--|---| | | Initial
Screen | Simple
Site | Complex
Site | | Partial day-night sound exposure by type (at 15 m) | Yes | Yes | Yes | | Noise propagation | | | | | Observer-source distance perpendicular to road | To center of nearest lane | To 1 or 2
lanes, depends
on tests | To 1 or 2
lanes per
segment,
depends on
tests | | Test of far lane, near lane distance ratio | No | Yes | Yes | | Angular range | Nominal 85 ⁰
symmetrical | Nominal 85 ⁰
symmetrical | Defined by segment | | Dense vegetation, woods | Continuous | Continuous | Variable | | Row(s) of houses | Continuous | Continuous | Variable | | Shielding (topography) | Flat | Uniform
symmetrical
variation | Variable | | Ground absorption | Uniform
distribution | Uniform
distribution | Variable | | Test of sound observer heights for absorption | Yes | Yes | Yes | | Observer baseline DNSE | Yes | Yes | Yes | | Noise Barrier Design | | | | | Angular range | Nominal 85° symmetrical continuous single ht. | Continuous symmetrical single ht. variable end angle | Variable
hts and
end angles | | Propagation around barrier ends | None
considered | Defined
symmetrical
end segments | Arbitrary
defined
segments | | Observer DNSE with barrier | Only
preliminary
approximation | Yes | Yes | ### Site Description and Design Step A: Road Segment Numbering and Lane Identity Identify for possible analysis the nearest observer locations along the roadway, together with other sites for which analysis is desired. Use the Initial Screen method to determine the most distant observer locations of probable interest. Initial Screen. Model the roadway by a single straight segment of the infinite length with all traffic flow along the center line of the near lane. Simple Site. Model the roadway by a single straight segment of infinite length with the two opposite traffic flows treated independently, unless tests show they can be combined. Complex Site. Model the roadway by a connected series of straight line road segments selected to approximate actual road geometry and to provide substantially uniform conditions of traffic flow, gradient, vegetation, house rows, and shielding along each segment. The two opposite traffic flows are treated independently on each segment unless tests show they can be combined. For additional detail, see Steps N through P below and for a summary of requirements for segments see Table 4. Step B: Design Goal Day-Night Sound Exposure Establish a design goal that fits the project using the most recent relevant directive or Chapter 4 of TM 5-803-2, reference 3-1. The recommended noise level for design will probably be stated in terms of the A-frequency-weighted DNL in decibels (dB). It should be restated in terms of the linear DNSE scale. The unit of sound exposure is pascal-squared-seconds, which is abbreviated as pasques. A DNSE of 10 pasques is about 55 dB on the DNL scale; 100 pasques is about 65 dB and 1000 pasques is about 75 dB. A DNSE of 30 pasques is about 60 dB and 300 pasques is about 70 dB on the DNL scale. For an exact transformation of DNL to DNSE, use Equation 1. DNSE (DG) = $$10^{(DNL - 44.614)/10}$$ pasques [Eq 1] Where DNSE(DG) is the design goal day-night sound exposure. #### Vehicle Noise Sounds State of the property of the state st Step C: Vehicle Types Identify the types of vehicles using each road segment under consideration in terms of the following seven categories. - Automobile accelerating from stop (AA) - Automobile at constant cruise speed (AC) - Commercial medium truck (MT) - Commercial heavy truck (HT) - Army truck (AT) - Tracked transport carrier (TT) - Tracked weapons carrier (TW) It is unlikely all seven vehicle types would be required for the analysis at a single site; three is a more typical value. It is also possible to delete from further analysis types for which the contribution to DNSE is very small (i.e., partial DNSE in step L is less than 1 percent of the total DNSE at 15 m). #### Step D: Vehicle Velocity Determine the average vehicle velocity in kilometers per hour for each type of vehicle in Step C for each road segment and each direction. #### Step E: Single Vehicle Sound Exposure Obtain the single vehicle sound exposure (SE) in pasques for each type of vehicle in Step C for the corresponding velocity from Step D in accordance with the method, as follows: Initial Screen. If the vehicle velocities exceed 70 km/h or if the noise from tracked vehicles is significant, use the Simple and Complex Site methods to determine the SE as described below. Otherwise, use the comstant values for sound exposure given in Table 2. Simple and Complex Sites. Use Equations 2 through 8 to obtain the single vehicle sound exposure values at a distance of 15 m from the vehicle center line. | <u>Vehicle Type</u> | 0 to 30 km/h | 30 to 100 km/h | | |---------------------|----------------------------------|---|--------| | AA | $SE(15,AA) = 4.6 \times 10^{-3}$ | $= 5.60 \times 10^{-7} (194,984 + V^{3.175})/V$ | [Eq 2] | | AC | $SE(15,AC) = 9.1x10^{-4}$ | $= 5.59 \times 10^{-7} \text{ V}^{2.175}$ | [Eq 3] | | MT | $SE(15,MT) = 7.8 \times 10^{-2}$ | $= 1.43 \times 10^{-6} (1,523,048 + V^{3.4})/V$ | [Eq 4] | | нт | $SE(15,HT) = 2.4 \times 10^{-1}$ | $= 3.99 \times 10^{-6} (1,714,982 + V^{3.4})/V$ | [Eq 5] | | AT | $SE(15,AT) = 5.8 \times 10^{-2}$ | $= 1.59 \times 10^{-3} \text{ V}^{1.06}$ | [Eq 6] | | TT | SE(15,TT) = 1.0 | $= 1.13 \times 10^{-4} \text{ V}^{2.68}$ | [Eq 7] | | TW | SE(15,TW) = 2.5 | $= 1.83 \times 10^{-4} \text{ V}^{2.8}$ | [Eq 8] | Table 2 Constant Values of Single Vehicle Sound Exposure Velocities Under 70 km/h for Use in Initial Screen | | Single Vehicle | |---------------|-----------------------------| | Vehicle Type* | Sound Exposure
(pasques) | | AA | 5.0×10^{-3} | | AT | 2.5×10^{-3} | | MT | 6.3×10^{-2} | | HT | 0.2 | | AT | 0.1 | | TT | 4.0 | | TW | 10.0 | ^{*}Symbols are defined in text. #### Step F: Gradient Noise Factor The gradient noise factor is used to account for the increase in single vehicle sound exposure for uphill travel, and the decrease for downhill travel. For uphill, the fraction varies between a minimum of 1.0 and a maximum of 3.16; for downhill, it varies between a maximum of 1.0 and a minimum of 0.316. If there is no gradient, enter N on the worksheet. Initial Screen. Use a value of 1.58 (one-half the maximum uphill value) as a multiplier of the sound exposure.
Alternatively, use Equation 9a to calculate the correct value of the noise factor for uphill (Fu), divide it by 2.0, and use the result as a multiplier of the single-vehicle sound exposure. Simple and Complex Sites. The gradient noise factors, Fu and Fd for uphill and downhill, respectively, are calculated from the following: For uphill, $$0 \le G \le 1$$, Fu = 1.0 $1 \le G \le 7$, Fu = 0.83 x $10^{0.083G}$ x $(V/30)^{(1-G)/10}$ [Eq 9a] $G \ge 7$, Fu = 3.16 x $(V/30)^{(1-G)/10}$ For downhill, $$0 \le G \le 1$$, $Fd = 1.0$ $1 \le G \le 7$, $Fd = 1.2 \times 10^{0.083G} \times (V/30)^{(G-1)/10}$ [Eq 9b] $G \ge 7$, $Fd = 0.316 \times (V/30)^{(G-1)/10}$ Apply these factors as multipliers to the single-vehicle sound exposure values to obtain corrected values for both uphill and downhill directions. For modeling the actual gradient with a set of constant gradient road segments, it is usually adequate to consider only the four gradient ranges given in Table 3. The gradient used in Equations 9a and 9b is then the average gradient of each segment. Steps G, H, and I: Traffic Flow Define the number of vehicles for each road segment and each vehicle type during an annual average day (Nd) (0700-2200 hours) and night (Nn) (2200-0700 hours). Calculate the effective number of vehicles (Ne) (to be used in calculating the DNSE) by: $$Ne = Nd + 10Nn$$ [Eq 10] <u>Initial Screen</u>. Combine the traffic flows in both directions for each vehicle type so that Nd, Nn, and Ne represent the total annual average daily values for the road segment. Simple Site. Calculate the traffic flows using Equation 10 in each direction separately so each direction of traffic can be modeled separately if later tests show such modeling is required. Complex Site. Calculate the traffic flows on each segment using the above method for a simple site. Step J: Directional Traffic Ratios Initial Screen. Skip to Step L. Simple Site. Calculate the ratios (Rd) of the annual average daily traffic flows in each direction for each vehicle type using the following equation: $$Rd(TYPE) = Ne(TYPE, DIR 1)/Ne(TYPE, DIR 2)$$ [Eq 11] If the ratio (Rd[TYPE]) for any type of vehicle is greater than 1.5 or less than 0.7, the traffic flows in the two directions should be modeled separately. Complex Site. Calculate the ratios for each segment using the above method for a simple site. Table 3 Suggested Gradient Subdivision Categories for Determining Road Segments | Gradient Range (%) | Gradient Model Calculation | |---|---| | 0 <u><</u> G <u><</u> 1 | Do not model, gradient noise factor is 1 | | 1 <g<u><
3<g<u><5</g<u></g<u> | Model and calculate using average gradient of real road in each | | 3 <g<u><5</g<u> | range | | G<5 | | Step K: Directional Velocity Ratio Proposed technology and proposed technology Initial Screen. Skip to Step L. Simple and Complex Site. Calculate the ratios (R) of the average velocities in each direction for each type of Army vehicle and for automobiles using the following equation: $$R(TYPE) = V(TYPE, DIR 1)/V(TYPE, DIR 2)$$ [Eq 12] If the ratio (R[TYPE]) for any type of Army vehicle or automobile is greater than 1.2 or less than 0.8, traffic flows in each direction should be modeled separately. However, if any traffic type comprises only a small part of the noise (i.e., less than 10 percent of the partial DNSE at 15 m), the ratios for automobiles may exceed these limits without requiring separate analyses in each direction. Step L: Partial Day-Night Sound Exposure at 15 M Calculate the partial day-night sound exposure (PDNSE) at the reference distance of 15 m in each vehicle type column, accounting for the gradient factor (Fu or Fd) as appropriate, using the following equation: $$PDNSE(15, TYPE) = Ne(TYPE) \times SE(15, TYPE)$$ [Eq 13] Then, for each road segment and lane, compute the total DNSE at 15 m from the vehicle center line by summing the PDNSE values for all the types. Use the following equation: DNSE(15) = $$\varepsilon$$ PDNSE(15, TYPE) [Eq 14] ALL TYPES The DNSE(15) data can be used both to screen out unnecessary further work and to identify locations that may be critical and thus require additional effort in defining segments. If it is desired to convert the DNSE to DNL, the following equation can be used: $$DNL(15) = 44.614 + 10 \log DNSE (dB)$$ [Eq 15] #### Noise Propagation to Observer Steps N, M, O, and P: Observer Distances Initial Screen (Figure 7). Determine the distance (Dn) from the observer site to the center line of the nearest lane of the roadway segment to be analyzed. This distance is measured along a line perpendicular to the center line of the lane. Define the observer distance (Do) as equaling the distance to the nearest lane and record this value in line 0 of the worksheet in Figure 6. Simple Site (Figure 8). Determine the distances from selected observer sites (Dn) to the near lane and the distances (Df) to the far lane. Check the results of Steps F, J, and K to see if there is already a requirement to model the traffic flows in two separate directions. If there is a gradient over 1 percent in Step F or if one of the ratios in either of Steps J and K exceeds the suggested bounds, the traffic should be modeled in two separate directions. Moreover, if the road is a divided highway and its median exceeds 60 m wide, if the elevation of opposing traffic differs by more than 1.5 m and line of sight exists, or if the road has a median barrier with a barrier performance factor to the nearest observer of 0.3 or less, the traffic should be modeled separately in two directions. The lines of travel for the two directions should be the center lines of the near and far lanes unless the roadway use patterns suggest selection of a more appropriate travel line. If there is no requirement for modeling in both directions from the results of Steps F, J, and K, then calculate the ratio of the distances to the far and near lanes: $$Rdfn = Df/Dn [Eq 16]$$ If Rdfn is more than 2, both directions of traffic should be modeled separately using the center line of the near and far lanes as the lines of travel for the two directions. If Rdfn is less than 2 and the other conditions above have been met, the traffic in both directions can be combined into one analysis. The combined traffic should be modeled as if it were traveling on a line located at the effective distance from the nearest observers. The effective distance (De) is the geometric mean of Df and Dn and is calculated by: $$De = \sqrt{Df \times Dn}$$ [Eq 17] Define the observer distance (Do) as equaling the effective distance and record its value in Line O (Figure 6). Continue to Step Q. Complex Site (Figure 9 and Table 4). There are five substeps in analyzing the complex site. Figure 7. Initial Screen geometry. annonna ekkeereka harrakan annonna annonga kannon annonga akakaka annonga annonga kang kang Figure 8. Simple Site geometry. Figure 9. Basic segment elements for Complex Site. Table 4 #### Summary of Complex Site Requirements for Segments ### Factor Criterion 1. Length of study area • For flat terrain without shielding. 5 times the observer location distance for any observer. • If shielding exists between the observer and the road, up to 10 times the observer distance from any observer, as long as line of sight exists. Gradient • Single segment in each of the three gradient categories: 1-3%, 3-5%, >5%. • One or more pairs of straight line segments of Curves length equal to the length of the curved road center line. • Ratio of the observer distance to the modeled travel lane (near, far, or equivalent) divided by the similar observer distance to the real road should be between 0.7 and 1.5. Shielding, vegetation, • If any of these factors have a significant noise control effect on results for critical structure and ground observer locations, define segments within which absorption the factor is substantially uniform. Road intersections • Subdivide the road into segments if any of the ratios of traffic flow rates for any type of vehicle on the two sides of the intersection exceed the range of 0.7 to 1.5, or if the ratio of average speeds exceeds the range of 0.8 to 1.2. • Include segment (s) to model the intersecting road if its noise is of possible significance to observer locations in the study area. • Center median width > 60 m 6. Varying requirements • Madian barrier transmission factor to subdivide opposing traffic may lead to • Difference in elevation of opposing traffic > 1.5 additional segments • Directional traffic volume ratio for any vehicle type outside range of 0.7 to 1.5 outside range of 0.8 to 1.2 • Directional velocity ratio for any vehicle type - 1. The basic element in modeling a complex site is a straight road segment that approximates some part of the real road. The greatest detail is required in modeling the road near or adjacent to observer locations. Less detail is required for estimating the noise contributions from segments which have observer angles over $+60^{\circ}$. - 2. Each segment and traffic flow lane is identified by an observer distance and the segment end angles (θ L and θ R), as shown in Figure 9. The observer distance is determined for each segment using the same procedure described for the simple site. The distance is measured along a perpendicular from the observer location to the segment travel lane or its extension. The segment end angles are measured from the perpendicular to the left (θ L) and right (θ R) ends of the segment. Angles measured clockwise from the perpendicular are positive, whereas counterclockwise values are negative. - 3. The number and location of segments required for modeling a road and its associated observer locations depend on the site parameters—especially the amount of noise with respect to the design goal. Table 4 summarizes the various aspects of segment
requirements. - 4. To model curves use an even number of straight segments selected so their length equals that of the actual road center line. First, locate the approximate center of curvature and define the approximate angle of the curve. Second, choose an even number of segments. If the total angle is 60° or less, the substitution of two straight segments (each representing 30° or less) for the curve will result in a maximum lateral error of 2 percent. If the total angle is 90° or less, the substitution of two segments results in a maximum lateral error of 5 percent, and if it is 120° , a maximum lateral error of 9 percent results. Calculate the segment locations using Equation 18 on Figure 10. Then, examine the trial choice of straight segments on the map with respect to the most critical observer locations. The maximum error occurs at the bisector between each pair of straight line segments. The error in other locations is less, averaging close to zero, with part of the segment inside the curve and part outside the curve. The ratios of the observer distances to the segment and to the true road should not be more than 1.5 or less than 0.7, with the observer location on the same side of both the straight segment model and the true road. 5. For each observer location to be analyzed, identify the segments required and revise the worksheet layout as appropriate. Then compute lines M, N, O, and P of the worksheet (Figure 6) as necessary to continue. #### Step Q: Vegetation Transmission Factor The vegetation transmission factor (Kw) applies to sound transmitted through dense woods with underbrush. The factor should only be computed for segments in which: CAGINA CONTRACT CONTRACTOR where t = distance along segment pair bisector to segment end r = road center line radius of curvature α = total angle of curve in degrees n =the number of segments used (2, 4, 6 ...) Figure 10. Approximation of curve with a pair of straight line segments whose length equals the arc length. - · Vegetation is fairly uniform across the segment. - Vegetation blocks the line of sight of the road segment from the observer location. - The height of the trees is at least 5 m above the direct line of sight from the observer location to the roadway segment. If these conditions exist and the distance through the woods (Dw) perpendicular to the roadway exceeds 15 m, compute the vegetation transmission factor (Kw) from: $$Kw = 10^{-.02(Dw-10)}$$ for 15 < Dw < 60 m = 0.1 for Dw \geq 60 m = 1.0 for Dw \leq 15 m Several values of Kw are shown for various distances in Table 5. ## Step R: Building Row Transmission Factor The building row transmission factor (Kh) applies to sound transmitted through one or more rows of houses or other buildings. For this factor to apply, the structures are assumed to be essentially continuous along a segment, with a single row blocking the view from the observer location to at least 40 percent of the length of the roadway segment. Values of the building row transmission factor are given in Table 6. #### Step S: Shielding Transmission Factor The shielding transmission factor (Ks) is calculated using the same method as for calculating a barrier transmission factor in Steps X through AB in Chapter 4. If shielding is the result of natural terrain that has sound absorbing ground cover on its roadway side, reduce the transmission factor by two, so that it becomes one-half the value calculated by the barrier method. (Note: this adjustment for ground absorption is the same as that applied to earth berms used as a barrier or as part of a barrier.) Initial Screen. Topography is assumed to be flat without shielding. Therefore, Ks = 1.0. Simple Site. Shielding is allowed if it is of near uniform height relative to the roadway. The shielding may extend for only part of distance along the straight model of the roadway if it is symmetrical with respect to the perpendicular line from the observer site to the roadway. If it is not symmetrical and is believed to be significant, the Complex Site method should be used. Complex Site. Shielding is allowed if it is of near uniform height relative to the roadway across any segment. When shielding is present, the segments are usually defined to fulfill this condition. Table 5 Vegetation Transmission Factor for Dense Woods Without Line of Sight Between Road Segment and Observer Locations, With Tree Heights at Least 5 Meters Above the Line of Sight | Distance
Range (m) | Vegetation
Transmission
<u>Factor</u> | |-----------------------|---| | 0-15 | 1.00 | | 15-25 | 0.63 | | 25-35 | 0.40 | | 35-45 | 0.25 | | 45-60 | 0.16 | | >60 | 0.10 | | | | Table 6 Building Row Transmission Factor (Kh) for Buildings About Uniformly Placed Across the View of a Road Segment From the Observer | Number of Rows | Blockage
40-65% | of View
65-90% | |----------------|--------------------|-------------------| | 1 | 0.50 | 0.30 | | 2 | 0.35 | 0.22 | | 3 | 0.25 | 0.16 | | 4 | 0.18 | 0.11 | | 5 | 0.13 | 0.10 | | 6 and above | 0.10 | 0.10 | できるととなると、「他のできるとは、「このできると、「このできるので、「このできると、「このできるとのできる」と #### Step T: Combined Transmission and Angular Propagation Factors The combined transmission factor (Kc) is determined by multiplying the results of Steps Q, R, and S together. However, the value obtained by multiplying the transmission factors for vegetation and building row factors, Kw \times Kh, cannot be less than 0.1. Therefore, the combined transmission factor (Kc) is given by: $$Kc = Kw \times Kh \times Ks$$ [Eq 20a] for $0.1 < Kw \times Kh < 1.0$. Or, ACCOUNT OF THE PROPERTY $$Kc = 0.1 Ks$$ [Eq 20b] For Kw x Kh < 0.1. (Note: for the Initial Screen method, Ks = 1.0.) Complex Site. The combined transmission factor (Kc[s]) for a segment in a complex site is calculated by multiplying the combined transmission factor corresponding to a segment Kc by the proportion of 180° represented by the segment. Kc is calculated from Equation 20 using each factor relevant to the segment. Thus, $$Kc(s) = Kc \times (\theta R - \theta L)/180$$ [Eq 21] If the observer location is very close to, or even on, the segment's extended line of travel with a value of Do less than 15 m, the combined transmission factor should be calculated from: $$Kc(s) = 4.77x(Kc)x(Do/15)x(1/Dsn - 1/Dsf)$$ [Eq 22] where Dsn is the distance from the observer location to the nearest end of the segment and Dsf is the distance to the farthest end of the segment. (Note: 1/Dsf may be zero if the segment extends a great distance.) # Step U: Ground Absorption and Angular Propagation Factors If more than one-half the ground between the observer site and the nearest roadway travel lane (i.e., more than 1/2 of Dn or De) is paved, hard-packed dirt, or otherwise nonabsorptive, the ground should be considered non-absorptive; thus, the ground absorption factor (Ka) = 1.0. If the Complex Site method is used, proceed to the Complex Site paragraph in this step. If either the Initial Screen or Simple Site method is used, proceed to Step V. If more than one-half the ground is covered with grass, weeds, or other vegetation, or is freshly plowed or covered with snow, the ground surface can be considered absorptive. For Do \geq 15 m and the average height of the line of sight between source and observer location \leq 3 m, the ground absorption factor (Ka) is: $$Ka = \sqrt{15/Do} \qquad [Eq 23a]$$ If Do is less than 15 m, A HISTORY AND RESPONSE AND REPORT OF THE PROPERTY PROPE $$Ka = 1.0.$$ [Eq 23b] If the average height of the line of sight (Ha) exceeds 3 m and Do>15 m, $$Ka = (15/D_0) \cdot 5(3/H_a)^2$$ [Eq 23c] Initial Screen. If the ground surface is absorptive and the average height is less than 3 m, nearly uniform through an angle of 160° (+80° from a perpendicular line from the observer site to the road), calculate Ka from Equation 23a. If Do is less than 15 m, use Equation 23b. Simple Site. Use the same method as described above for the Initial Screen. Complex Site. If the ground surface is absorptive and nearly uniform between the angles $\theta R(s)$ and $\theta L(s)$ associated with the ends of segment (s), and if the average height of the line of sight is less than 3 m, the ground absorptive factor can be estimated from: $$Ka = [\sqrt{15/Do}] \times (\theta R - \theta L)/200$$ [Eq 24] For segments with end angles $|\theta R|$ or $|\theta L| \le 60^{\circ}$, the quantity $(\theta R - \theta L)/200$ approximates the angular propagation factor. Also, if one end angle is 90° and the other $|\theta| < 60^{\circ}$, then the quantity $(78 - |\theta|)/200$ can be used to approximate the angular propagation factor. To calculate Ka with greater accuracy, or for segments with one or more end angles in the range for which Equation 24 is invalid, use the angular propagation factor for ground absorption $(A[0\ R,\ 0\ L])$ in the following: $$Ka = [\sqrt{15/Do}] \times A(\theta R, \theta L)$$ [Eq 25a] where $A(\theta R, \theta L) = A(|\theta R| - A(|\theta L|))$ when θR and θL have the same sign, or $A(\theta R, \theta L) = A(|\theta R|) + A(|\theta L|)$ when θR and θL have different signs, and $A(|\theta|)$ is: $$A(|\theta|) = (5.32 \times 10^{-3} + 1.047 \times 10^{-5} |\theta| - 2.503 \times 10^{-7} |\theta|^{2}) \times |\theta|$$ If Do is less than 15 m, Dsn is less than 30 m, and Ha is less than or equal to 3 m: $$Ka = A(\theta R, \theta L)$$ [Eq 25b] If the average height of the line of sight (Ha) exceeds 3 m and Do equals or exceeds 15 m: $$Ka = (15/D_0)^{+.5(3/H_a)}^2 \times A (\theta R, \theta L)$$ [Eq 25c] If the observer location is very close or even on the segment's extended line of travel, and Do is less than 15 m, the ground absorptive factor can be calculated from: $$Ka = .212x(Do/15)x\{(15/Dsn)^{1.5}-(15/Dsf)^{1.5}\}$$ [Eq 25d] Step V: Transmission Factor for Baseline Estimate to an Observer Site The transmission
factor (Ko) to be used in the baseline estimate should be the smaller of the transmission factors found in Steps T and U, Kc and Ka, respectively, times the distance ratio to account for the spreading of sound. If Ka is less than Kc, the transmission factor to the observer is given by: $$Ko = Ka(15/Do)$$ [Eq 26a] If Kc is less than Ka: $$Ko = Kc (15/Do)$$ [Eq 26b] Step W: Observer Baseline Day-Night Sound Exposure The observer site baseline DNSE(L)* can be calculated directly from the DNSE(15) if no shielding is present that varies with vehicle type. If no shielding is present, calculate the observer DNSE(L) from: $$DNSE(L) = Ko \times DNSE(15)$$ [Eq 27] If shielding is present, calculate the partial observer DNSE(L,TYPE), and then sum the partial values to obtain the observer DNSE(L). Thus, $$PDNSE(L,TYPE) = Ko(TYPE) \times PDNSE(15,TYPE)$$ [Eq 28] and, DNSE(L) = $$\Sigma$$ PDNSE(L, TYPE) [Eq 29] ALL TYPES Initial Screen. Since no shielding is allowed, use Equation 27. Simple Site. Use either Equation 27 or Equations 28 and 29, depending on the presence or absence of shielding. <u>Complex Site</u>. For each segment, calculate the observer DNSE(L,s) from each segment (s). Use either Equation 27 or Equations 28 and 29, depending on the presence or absence of shielding in the observer transmission factor. Then, compute the observer site DNSE(L) from the sum of the values of observer ^{*}L is the alphanumeric used to designate each observation site. DNSE(L,s) from each segment analyzed that makes a significant contribution to the total. Thus, DNSE(L) = $$\Sigma$$ PDNSE(L,s) [Eq 30] ALL SEGMENTS Comparison With Design Goal. Compare the observer baseline DNSE(L) with the design goal DNSE(DG) from line B of Figure 6. If the ratio of DNSE(L)/DNSE(DG) is less than 1.0 (0.5 for the Initial Screen), no barrier is required. If this condition is not met, a barrier may be required and a more detailed analysis is warranted. ## 4 NOISE BARRIER DESIGN ## Preliminary Design Procedure To start the barrier design process, first determine the required barrier performance, its related Fresnel number, and its relationship to the basic design distance between source and barrier (Db) and the break distance (B). These preliminary relationships are useful in developing practical barrier siting and height alternatives. The performance of each alternative is calculated and compared to the requirements. If the performance for an alternative is not good enough, its barrier height should be increased (or its distance from the road changed) until its performance is satisfactory. This procedure for the development and evaluation of alternative designs contains the following preliminary design substeps, in addition to detailed Steps X through AC, for calculating barrier performance. 1. Determine the required noise control ratio (Rn) from the estimated DNSE at an observer site, the design goal, and a safety factor. A safety factor of 1.5 is suggested for general use, and is incorporated into these formulas. However, the safety factor for each project should be considered on its own merits. The required noise control ratio is: $$Rn(L) = 1.5 \times DNSE(DG)/DNSE(L)$$ [Eq 31] where DNSE(DG) is the design goal DNSE. 2. Determine the required barrier performance at the observer site by vehicle type from: $$Fb(L,TYPE) = Rn(L)xKo(L,TYPE)x[Do(L)/15]$$ [Eq 32] - 3. Select the Fb associated with the vehicle type that has the highest source height, Hs (Table 7 contains source heights), and the Fb associated with the vehicle having the greatest partial DNSE(L) (Line L of worksheet). These two values normally should bound the required design input value. If the minimum required value of Fb is more than 0.25, set it equal to 0.25 and set the corresponding Fresnel number of 0.1. (Note: if there are several observer sites, the site with the smallest set of Fb values should be used. Also, if a sound-absorptive earth berm is being considered, multiply Fb by 2.0.) - 4. Estimate the Fresnel numbers, No(L,TYPE), required to obtain Fb(L,TYPE) for the vehicle types selected as bonding values in step three. Use Figure 11 to estimate Fb(L,TYPE). Table 7 Vehicle Source and Observer Heights* | | Source Height
Relative to Road Elevations | |--------------|--| | Vehicle Type | (m) | | AA** | 0.0 | | AC | 0.0 | | MT | 0.7 | | HT | 2.4 | | AT | 2,4 | | TT | 1.0 | | т | 1.0 | ^{*}The observer height relative to local terrain for people outdoors and on first floors is usually assumed to be 1.5 m. If observer site is on an upper floor of a multi-story building, add 3 m per floor to the 1.5-m, first-floor, height. **Abbreviations as in Chapter 3. Figure 11. Barrier performance factor as a function of Fresnel number (N). Use Equations 36 through 39 for more accuracy. 5. Select trial sites for the barrier and associated values of the source-barrier distance (Db). For each trial site, and each of the two vehicle types obtain the approximate relationships between No(L,TYPE), the barrier break distance B(L,TYPE), the observer distances (Do), and the source barrier distance Db from: $$B(L,TYPE) = \{[No(L,TYPE)/1.6] \times Dbx(1-Db/Do)\}^{.5}$$ [Eq 33] 6. Determine the trial barrier heights for each of the two vehicle types required to achieve the desired break distance by: $$Hb(L) = B(L,TYPE) + Hs(TYPE)x(1-Db/Do) + Ho x Db/Do$$ [Eq 34] where Ho is the observer height. 7. Compare the end lengths $L(Db,85^{\circ})$ of the various design alternatives, assuming an 85° end angle, from: $$L(Db, 85^{\circ}) = 11.4 \times (Do - Db)$$ [Eq 35] Figure 11 indicates how long each alternative must be. 8. For each trial design alternative, proceed to Step X and calculate its barrier performance relative to the required performance in 1 above. Once an alternative is found to meet performance requirements for these two (or one) vehicle categories, make a complete calculation for all vehicle types. If necessary, adjust the break distance and recalculate, continuing an iterative process until the design meets the requirements. Repeat this procedure with the other design alternatives, then select the most suitable. #### Steps X, Y, and Z: Barrier, Source, and Observer Site Geometry The source heights to be used in barrier design calculations and suggested observer heights are given in Table 7. Initial Screen. Barrier designs analyzed with the Initial Screen method are considered to be only preliminary approximations because of the method's simplifications—in particular, the combination of all traffic in the near lane and the assumption of flat terrain. The method is as follows. Determine the distance (Db) between the barrier and the source (Figure 12). For each vehicle type, calculate the break distance, B(LTYPE), the distance by which the barrier extends above and breaks the line of site; see Figure 12: $$B(L,TYPE) = Hb - Ho \times Db/Do - Hs(TYPE) \times (1-Db/Do)$$ [Eq 36] Then proceed to Step AA. Figure 12. Barrier geometry for the Initial Screen method. Simple Site. Determine the distance (Db) between the barrier and the source (Figure 13). For each vehicle type, calculate the break distance, B, the distance by which the barrier (or shielding terrain) extends above the line of sight (L/S). Note that the break distance is measured perpendicular to the L/S. Therefore, Equation 36 should not be used if the angle between the line of sight and the horizontal exceeds approximately 10°. Source heights and suggested observer heights are given in Table 7. Proceed to Step AA. Complex Site. For each segment (s), determine the distances (Db[s]) between the barrier and the source. Note that if the traffic fails the test in Step J it will be necessary to determine each lane separately and sum the results (Figure 14). Also for each segment, determine the barrier end angles (θR and θL). In most situations, these angles will be identical to the segment end angles, unless the barrier geometry deviates significantly from the road segments' geometry. If there are significant deviations, it may be necessary to subdivide the roadway with additional segments. In some situations (including the Simple Site geometry), the end of the barrier will be at a finite distance with an angle (Φ L) less than 90°, whereas the last road segment may extend to infinity with an angle (θ L) of 90°. In this event, θ L should be defined by the barrier end, with the segment redefined accordingly. For each vehicle type, calculate the break distance, B, using the method described for the Simple Site method. #### Step AA: Path Length Difference and Fresnel Number The path length difference (Po) for each vehicle type between the path over the barrier and the line of sight distance perpendicular to the road (Figure 15) is calculated from: $$Po = D1 + D2 - D3$$ [Eq 37] For the most practical situations when the break distance (B) is less than 30 percent of the shortest distance to the barrier from either the source (Db), or the observer (Do-Db), the path length difference is: $$Po = 8^2 \times Do / 2x[Db \times (Do-Db)]$$ [Eq 38] The Fresnel number (N) for sound radiated from each vehicle type along the perpendicular between the observer and the road is: $$N = 2 Po \times F/C$$ where F is the frequency and C is the velocity of sound in air (approximately 344 m/s). In the metric system, with an assumed effective center frequency of 550 Hz, $$N = 3.2 \text{ Po} = 1.6 \times B^2 \times Do/[Dbx(Do-Db)]$$ [Eq 39] # A) Plan View # B) Section Sketches Figure 13. Geometry for Simple Site method (see also section in Figure 12). Figure 14. Complex Site geometry (see also inset in Figure 11). Path length difference Po = D1 + D2 - D3 [Eq 32] NOTE: The break is measured perpendicular to the line of sight. If the line of sight angle with the horizontal exceeds approximately 10°, Equations 30 and 31 should not be used and B should be calculated directly from the
geometry. Also, when B exceeds 30 percent of the shortest distance, Db or (Do - DB), to the barrier, Equation 33 should not be used and Po should be calculated directly from the geometry. Figure 15. Barrier path length differences. Note: the Fresnel number can be negative (Figures 11 and 13). In this event, the barrier transmission factor ranges between 1.0 and 0.3, with the latter value obtained when the break distance is zero. ## Step AB: Barrier Transmission Factor to Observer Site The barrier transmission factor for each vehicle type to an observer location (Tb) is obtained by multiplying the barrier performance factor Fb(N), which is a function of the Fresnel number (N), by a term representing the spreading of sound with distances. It also contains a factor (E) that accounts for the sound absorption on the roadway side of an earth berm, if present. Thus: $$Tb(L,TYPE) = E \times Fb(N) \times (Do/15)^{-1}$$ [Eq 40] where E = 0.5 for a barrier that consists partially of an earth berm with ground absorption on its roadway side, or: = 1.0, otherwise. The barrier performance factor (Fb) is summarized in Figure 11 for both positive and negative values of N. The equations for Fb are summarized in Table 8. Note: when this step is used to compute a shielding transmission factor (Ks), substitute Ks for Fb. Initial Screen. Use Figure 11 or the appropriate equation in Table 8 to obtain the barrier performance factors (Fb[L,TYPE]) for each vehicle type. Then obtain the associated barrier transmission factors (Tb[TYPE]) and the observer location using Equation 40. Proceed to Step AC. Simple Site. Use the appropriate equation in Table 8 (or, for preliminary design, use Figure 11) to obtain at each observer location (L) and vehicle type (TYPE) the barrier performance factors Fb(L,TYPE). Then use Equation 40 to obtain the associated barrier transmission factors. These results are essentially valid as long as the barrier ends make an angle of +85° with the perpendicular line from the observer site to the roadway. If the absolute value of one or both of the end angles is less than 85° and if the barrier is not symmetrical, the Complex Site method should be used. This allows for addition of "end segments" to the analysis to describe the noise transmitted around the ends of the barrier. The Complex Site method should also be used if the barrier is essentially symmetrical with a barrier performance value of less than 0.1 and ground absorption. If the barrier is essentially symmetrical, with the absolute value of the end angles (Φ R and Φ L) less than 85° , do the following substeps. - 1. Select the lesser of the absolute values of the two end angles to be 4. - 2. Calculate: $$N(\phi) = 1.06 \times N \times (90 - \phi)/90$$ [Eq 48] Table 8 Barrier Performance Factors* for the Fresnel Number (N) | Fresnel Number Range | Equation** | | |---|---|---------| | For N positive | | | | 0 <u><</u> N<0.02 | Fb = 0.3162 - 0.5575 N | [Eq 41] | | 0.02 <u><</u> N<5.0 | $Fb = 10^{-[1.027+0.5854 \log N + 0.1674(\log N)^2]}$ | [Eq 42] | | 5.0 <u><</u> N<100 | $Fb = 10^{-[0.9220+1.0446 \log N - 0.2684(\log N)^2]}$ | [Eq 43] | | N>100 | $Fb = 0.011545 \left[1+0.1545(1-100/N)\right]^{-1}$ | [Eq 44] | | For N negative | | | | -0.02 <u><</u> N<0 | Fb = 0.3192 | [Eq 45] | | -0.364 <n<-0.02< td=""><td>$Fb = 10^{-[4.0926+10.7124 \log N + 3.1693(\log N)^{2}]}$</td><td>[Eq 46]</td></n<-0.02<> | $Fb = 10^{-[4.0926+10.7124 \log N + 3.1693(\log N)^{2}]}$ | [Eq 46] | | N<-0.364 | Fb = 0 | [Eq 47] | ^{*}All logs are to the base 10. - 3. Compute Fb(L,TYPE, $|\Phi|$) using N($|\Phi|$) in place of N in the appropriate equation in Table 8 (and also Fb[L,TYPE] using N, if it was previously estimated from the figures). - 4. Calculate the refined finite barrier performance factor (Fbr) from: $$Fbr(L,TYPE, \phi) = [90 Fb(L,TYPE) - (90 - \phi) Fb(L,TYPE, \phi)]/90 [Eq 49]$$ 5. Calculate the refined barrier transmission factor (Tbr) by adding to Fb the transmission factor $(90 - \phi)/90$ for noise from beyond the barrier ends. Thus: Tbr(L,TYPE) = $$[E[Fbr(L,TYPE) \times \Phi/90] + (90-\Phi)/90](15/Do)$$ [Eq 50] where E = .5 if the barrier is partly an earth berm with ground absorption on its roadway side; E = 1.0 otherwise. Complex Site. Use the appropriate equation in Table 8 to obtain the barrier performance factor Fb(L, TYPE) for each segment, each observer location ^{**}Any type of N (e.g., N, N(O), and N[L,TYPE]) can be substituted for N in these equations. - (L), and each vehicle type (TYPE). This performance factor applies to a barrier that extends between -90° and $+90^{\circ}$, or 0 to 90° for the Fresnel number (N). To obtain the performance factor that applies to the segment with end angles (Φ R and Φ L), do the following: - 1. Compute $N(\Phi R)$ and $N(\Phi L)$ from: $$N(\phi) = 1.06 \times N \times (90 - |\phi|)/90$$ [Eq 51] 2. Compute the segment Fb when ΦR and ΦL have the same sign: $$Fb(\Phi R, \Phi L) = \{(90 - |\Phi L|)Fb(\Phi L) - (90 - |\Phi R|)Fb(\Phi R)\}/(\Phi R - \Phi L) [Eq 52]$$ and when ΦR is positive and ΦL is negative: $$Fb(\Phi R, \Phi L) = [180 \ Fb(N) - (90 - \Phi R) - (90 - |\Phi L|) \ Fb(\Phi L)]/(\Phi R - \Phi L)$$ 3. For the segment, location, and vehicle type, the barrier transmission is obtained from: $$Tb(S,L,TYPE) = E \times (\Phi R - \Phi L) \times Fb(\Phi R,\Phi L)/(180 \times Do/15)$$ [53] where E = .5 if the barrier is partly an earth berm with ground absorption on its roadway side and E=1.0 otherwise. ## Step AC: Observer Location Day-Night Sound Exposure With Noise Barrier The observer location DNSE is calculated from the partial DNSE(L,TYPE) values for each type, as follows: $$PDNSE(L,TYPE) = Tb(L,TYPE) \times PDNSE(15)$$ [Eq 54] DNSE(L) = $$\Sigma$$ PDNSE(S,L,TYPE) [Eq 55] ALL TYPES Compare the results with the design goal, divided by the safety factor, and iterate the alternative designs as appropriate. Complex Site. Use Equation 54 to compute PDNSE(S,L,TYPE) for each segment (s). Then compute DNSE(S,L) using Equation 14 with PDNSE(S,L,TYPE). Combine the segment values to obtain the total observer location DNSE(L) with the noise barrier using: DNSE(L) = $$\Sigma$$ DNSE(S,L) [Eq 56] ALL SEGMENTS Compare the results at the various locations with the design goal, divided by the safety factor, and iterate as appropriate. ## 5 APPLICATIONS OF THE PROCEDURE This chapter gives several examples illustrating uses for the three methods. Seven scenarios use a straight section of four-lane roadway and one scenario incorporates curves that require the complex site method. ## Initial Screen and Simple Site Methods Figure 16 shows the site geometry for scenarios 1 through 7. The road is assumed to have a 14.67-m width and a 12-m right-of-way. There are six homes on 100-m-wide lots with backs toward the roadway. The pertinent variables for these seven scenarios are summarized in Table 9 and the sample worksheets for these cases are shown in Figures 17 through 21. Calculations should be checked against the results on the worksheet. The interpretation of these results is discussed below. #### Scenarios 1 and 2 (Figure 17) The DNSE at 15 m was less than one-half the design goal, and the actual observer distance was greater than 15 m. Therefore, the noise at the observer site for the first scenario is judged to be less than the design goal. Therefore, no barrier is required. The second scenario added Army trucks to the automobiles in the first scenario. The Initial Screen showed that the DNSE at the observer site was slightly greater than the design goal. Therefore, a more detailed calculation was made with the Simple Site Method. It was necessary to calculate separately for both traffic directions because the directional traffic ratio for Army trucks was outside the limits permitted for use of a single equivalent travel line. The results of the Simple Site analy found the observer site to be within the design goal. # Scenario 3 (Figure 18) This scenario is like the second one, except that ground absorption was added and the day-night mix of Army trucks was made identical in both directions. The addition of an absorbing ground cover noticeably reduced the observer site DNSE (compare with Figure 17). However, the reduction was not enough to bring the result to less than one-half the design goal, so it was necessary to use the Simple Site method. Because the Army truck traffic day-night ratio was the same in both directions, the Directional Traffic Ratio for both trucks and autos was within limits for analysis using the equivalent method. The results showed that the site was within the design goal. Figure 16. General site plan for scenarios 1 through 7, except that the distance from the observer to the right-of-way is increased from 15 to 100 m. Note: De = Df xDn Table 9 Summary of Scenarios for Examples 1 Through 7 | | | | | | Example | e e | | | | | | | |--------------------------|------------------------------|---------------------------------------|--|-----------|---------------------------------------|--------|--|-----------|--|------------------------------|----------------------------------|--------------------------------------| | Item | - | 2 | 3 | | 4 | | 2 | | 9 | | 7 | | | Design Goal
(pasques) | 100 | 100 | 100 | | 100 | | 100 | | 10 | | 10 | | | Vehicle Types* | AC | AC AT | AC A | AT | AC | AT , | AC | AT | AC | AT | AC | AŢ | | # Eastbound: Day Night | 2300 | 2300 500
400 0 | 2300 4 | 450
50 | 2300 | 200 | 2300 4 | 100 | 2300 | 400 | 2300 | 400 | | # Westbound: Day Night | 2500 | 2500
400
200 100 | 2500 4 | 450
50 | 2500 | 100 | 2500 | 200 | 2500 500
200 0 | 500
0 | 2500 | 500 | | Gradient | 0 | 0 | 0 | | +5% East | ıst | +5% East | ast | +5% East | ast | +5% East | last | | Backyard Distance: m | 15 | 15 | 15 | | 15 | | 15 | | 15 | | 15 | | | Ground Absorption | None | None | Yes | | Yes | | Yes | | Yes | ca. | Yes | Ø | | Conclusion | Screen-
ed out
at 15 m | OK, using
Single
Site
method | OK, using Single Site method with equiva-lent lane | | OK, using
Simple
Site
method | 8
8 | Requires
barrier,
H _b =2.67 m | es
7 a | Requires 2-m-high absorbing berm plus 3-m-high | es
gh
ing
lus
gh | Requires
3.06-m-hi
barrier | Requires a
3.06-m-high
barrier | *As defined in Chapter 3. | | ITEM | 1 /1000 | 2/4 | 2 INTO | 3/dMD/C | 2110 91 | 12 | | TOTAL | |---|---|-----------|-----------|-----------|------------------------|--------------|-------------|----------|-------| | æ | ROAD SECHENT MO.: LANE IDENTITY | PAO A | 8 | ADADA | ROAD A. CAT ROAD A MES | 2 600 | 1 100 | | | | â | 1 | 00/ | 2/ | 00/ | | 00/ | | | | | ٥ | VEHICLE TYPES (AA, AC, MT, HT, AT, TT AND TH) | 40 | AC | 147 | 4c 47 | - 40 | 47 | <u> </u> | | | ۵ | VEHICLE VELOCITY, KMH | 25 | 30 | 25 | 50 | | 20 | | | | ۵ | SINGLE VEHTCLE SOUND EXPOSURE (SE), PASBUES | 2.50 | 25 | 25th 0.1 | 27 De 10.1 | graz 1 | 1.0 | | | | ۵ | GRADIENT (Y OR N); VALUE (X); & NOISE FACTORS (Fu+Fd) | \
\ | | <i>\</i> | | N | | | | | 3 | ANG. NO. OF VEHICLES IN DAY (0700-2200) (Nd) | 6800 | 480 | 006 0084 | 2300 500 | 2500 | 400 | | | | Ξ | ANG. NO. OF VEHICLES AT NIGHT (2200-0700) (Nh.) | 009 | 9 | 00/ | 0 004 | ĺ | 001 | | | | ٥ | ANG. EFFECTIVE NO. OF VEHICLES (Nd+10Nn)=Ne | 0080/ | 10800 | 28/0 | 7 | 001/005/ | 00% | | | | 3 | DIRECTIONAL TRAFFIC RATIO, 0.7(R(1.5 (Y OR N?) | \bigvee | Λ | | 1 1 | 1 | \
\ | | | | 2 | DIRECTIONAL VELOCITY RATIO, 0.8KR(1.2 (Y OR N?) | X | Δ | V | 7 7 | 1 | 7 | _ | | | 2 | PARTIAL D/N SOUND EXPOSURE AT 15 M. PASQUES | 27.0 | 27.0 | 000/ | 17.45 50.0 | 0 12.47 1420 | 1400 | | | | | TOTAL DNSE (PASQUES) | 27.0 | 2 | 2/7.0 | 67.45 | - | 152.47 | - | | | £ | OBSERVER DISTS. TO NEAR & FAR LANES (DF. Dn). H | 10% | 388 | 28.398 | 28.8 | 39.8 | 8 | | | | â | FAR. NEAR LANE DIST. RATIO, DF/Dn<=2 (Y OR Nº) | | Λ | V | | | | | | | â | CIBSERVER DIST. (Do), EITHER DF OR Dn, OR De | | 12 | 888 | 28.8 | 39.8 | 80 | | | | ٤ | SEGMENT END ANGLES (QL & QR), DEG. | | Δ | V | Λ | П | | - | | | â | VEGETATION TRANSMISSION FACTOR (KW) | | / | 07 | ′ | 0% | | | | | æ | BUILDING ROW TRANSMISSION FACTOR (Kh) | | | 0.7 | '/ | 0 | - - | | | | ŝ | SHIELDING TRANSHISSION FACTOR (Ks) | | Δ | \bigvee | 1.0 | | 1 | | | | = | BASELINE TRANSMISSION FACTOR (BARKS) * Kc | | 1.0 | | -07 | | 1 | | | | 3 | GROUND ABSORPTION (a); ANGULAR PROP. FACTOR (Ka) | | 1.0 | | / | 0. | | | | | 3 | TRANSHISSION FACTOR (SMALLER OF U & T)x(Do/15)-1 + Ko | | 52 | _ | .52 | 82. | Ā | | | | 3 | DBSERVER BASELINE DNSE(L), PASQUES | | /#/ | 14.1 98.8 | 35,1 | 52.6 | 1 | | | | | - 1 | | " | 1.2.9 | 9 | 92.5 | | | | | × | BARRIER DIST. TO SOUNCE (DV). H | | 4 | 7 | | 0 2 | | | | | ۶ | BREAK DIST. IN LINE OF SIGHT (B), M | | | | 7 | | | | | | ٦ | BARRIER END ANGLES (AL & MR), DEG. | | | | 1 | | | | | | ₹ | j | | | | | | | | | | ê |) BARRIER TRANSMISSION FACTOR (FL)x(De/15)-1 | | | | | \vee | L | | | | ŝ | OBSERVER DASE(L) WITH BARRIER, PASBLES | | | | | | | | | | | TOTAL DAGE (PASQUES) | Parabasa Interest actions assessed assesses assessed necesses assessed Figure 17. Examples of the procedure for scenarios 1 and 2. | | MSEL | 3 INITIAL | 3 SIMPLE SITE | TOTAL | |----------|---|------------|------------------------|-------------| | | NO. T | PONO A | PALO LEIST POLO A MEST | COUNTIENT | | ē | ROAD SECRENT NO.; LANE IDENTITY | 000 | 00/ | 00/ | | â | DESIGN GOAL D/N SOUND EXPUSINE (DASE). PROJUCES | An AT | 10 10 AT AC AT | AC AT | | <u> </u> | VEHICLE TYPES (AA, AC, MT, HT, AT, TT AND IN) | 1 | 50 50 | 50 50 | | â | | 1 | 0.1 ETTS | 277 0.1 | | | SINGLE VEHICLE SOUND EXPOSURE (SE), PRISALES | × × | 2 | N | | | GRADIENT († UK N.); VALUE (12); E NUISE FREIEN | 4800 900 | 230 450 250 450 | 4800 900 | | 3 3 | 1 | 001 009 | 80 | 00/009 | | = = | 1 | 000/ 0080/ | 630 950 95m 4500 | 006/0080) | | 1 | 1 | _ | アアアア | | | | 1 | V
A | アアアア | | | 2 | 1 | 27.0 1900 | | 29.9279.0 | | <u>i</u> | 1 | 2/7.0 | 112.45 107.47 | 2/9.92 | |] | CHACKBURD DISTS. TO NEGRA & FAR LANES (DF. Dn). M | 288, 39.8 | 28.8 59.8 | X | | 1 | 1 | V | K, USE EQUIVALENT | X | | ٤١٤ | | 28.8 | | 33.86 | | ا ا | | | | X | | î f | 1 | 0.7 | | 0.7 | | ì | 1 | 07 | | 0.7 | | 2 2 | İ | V
A | | ← 0; | | i F | 1 | 07 | | <u> </u> | | = | 1 | .72 | | /9. | | 5 3 | 1 | ·- 8E. | | 030 → | | = | 1 | 10.1 7/4 | | | | | { | 8/.6 | | 65.4/ | | × |) BARRIER DIST. TO SOURCE (Db), H | | | 3 | | ۶ | ı | | | | | â | ł | | - | | | 1 | 1_ | X | | * | | 1 | ı | | | | | T | 1 | | | | | | ł | <u> </u> | | | | | | | | | Figure 18. Examples of the procedure for scenario 3. Scenarios 4 and 5 (Figure 19) Scenario 4 retains the ground absorption from scenario 3, returns to the truck Directional Traffic Ratio of number 2, and adds a 5 percent gradient that rises toward the east. The DNSE at the observer site is excessive with the initial screen, but acceptable when analyzed with the Simple Site Method. (Note: the Initial Screen is a very worthwhile tool in practice. Here, the examples are deliberately designed to require additional analysis and show the relationships between the various results.) Scenario 5 is the same as scenario 4 except that the direction of the night truck traffic is reversed so it goes uphill toward the east. The Initial Screen is identical for both cases. The results from the Simple Site analysis show the sound exposure to be doubled from scenario 4, and that a barrier is required. Preliminary design analysis showed that the required barrier performance factor was more than the maximum value of 0.25 so the latter was used, together with a Fresnel number of 0.1. The barrier requirements were estimated on a barrier located close to the pavement (3.55 m to pavement edge and Db = 5 m) and on a barrier located at the edge of the right-of-way (Db - 13.8 m). The barrier height requirements were almost identical (2.66 m for the Db = 5 m and 2.76 m for Db = 13.8). However, the end extensions of the barrier needed to get to 85° were much longer for the barrier near the highway (272 vs 171 m). Therefore, the location at the edge of the right-of-way was chosen and used for the data developed in Figure 19. The predicted DNSE with the barrier is 52.6 pasques which is slightly less than the design goal and 100 divided by a safety factor of 1.5. The barrier could probably be shortened somewhat from its total length of 942 m (171 + 600 + 171), and should be checked using the Complex Site method. Scenarios 6 and 7 (Figure 20) Scenario 6 is identical to scenario 5 except that the design goal noise has been reduced to 10 pasques from the 100 pasques in scenario 5. The DNSE of 164 pasques at the observer site are the same as obtained in 5 but the barrier requirements are much greater. Preliminary design indicated that barriers placed in the right-of-way would need to be 5.87 to 6.72 m high. To avoid such a high barrier, a combination was chosen that consisted of an earth berm (2-m height) and barrier wall (3-m height). The road side of the earth berm was assumed to be land-scaped with sound-absorbent ground cover so it would reduce the noise by 0.5 (E = .5). The barrier was placed toward the rear of the right-of-way with Db = 9.8 m. Scenario 7 is the same as that for number 6 except that the houses are assumed to be 85 m farther from the highway. The Initial Screen showed that the DNSE probably exceeded the design goal of 10 pasques. Further analysis by the Simple Site method confirmed this suggestion. | PROAD SECREDIT NO.: LANE IDENTITY DESIGN GOAL DAY SOUND EXPOSURE (DNSE), PASGLES VEHICLE TYPES (AA, AC, MT, HT, AT, TT AND TH) SINGLE VELICITY, KINH SINGLE VELICITY, KINH SINGLE VEHICLE SOUND EXPOSURE (SE), PASGLES ANG, MO, OF VEHICLES IN DAY (0700-2200) (MA) ANG, MO, OF VEHICLES IN DAY (0700-2200) (MA) ANG, MO, OF VEHICLES AT MIGHT (2200-0700) | RAND A. CONT. CONT | 4, MIST SAME
A7 A8 4
A7 A8
4
50
0.36
400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/400
/ | 2001. EST ROAD A. WEST 1000 AC AT AC AT AC AT 2000 200 50 50 50 50 200 400 250 50 400 100 200 0 400 200 0 400 100 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 0 400 200 | |--|--
--|--| | ROAD SECREDIT NO.: LAVE IDENTITY DESIGN BOAL DAY SOUND EXPOSARE (DNSE), PASGLES VEHICLE TYPES (AA, AC, MT, MT, AT, TT AND TH) SINGLE VELICITY, KINH SINGLE VELICITY, KINH SINGLE VEHICLE SOUND EXPOSARE (SE), PASGLES ANG, NO. OF VEHICLES IN DAY (0700-2200) (NA) ANG, NO. OF VEHICLES AT MIGHT (2200-0700) (NA) ANG, NO. OF VEHICLES AT MIGHT (2200-0700) (NA) BIRECTIONAL TRAFFIC RATIO, 0.7KR.1.5 (Y OR N?) DIRECTIONAL VELOCITY RATIO, 0.8KR.1.2 (Y OR N?) PARTIAL DAN SOUND EXPOSARE AT 13 N, PASGLES TOTAL DNS COUND EXPOSARE AT 13 N, PASGLES COSSERVER DISTS. TO NEAR & FAR LAMES (OF, 3n), N FAR. NEAR LAME DIST. RATIO, DF/DN<-2 (Y OR N?) SEGNENT END ANGLES (QL & OR), DEG. VEREFATION TRANSMISSION FACTOR (Nh) UEBETATION TRANSMISSION FACTOR (Nh) UEBETATION TRANSMISSION FACTOR (Nh) UEBETATION TRANSMISSION FACTOR (Nh) MULDING ROW M | AC AT AC AC AC AC AC AC | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | DESIGN BONL DAY SOUND EXPOSURE (DMSE), PASBLES VEHICLE TYPES (AA, AC, MT, HT, AT, TT AND TH) SINGLE VEHICLES (AA, AC, MT, HT, AT, TT AND TH) SINGLE VEHICLE SOUND EXPOSURE (SE), PASBLES SINGLE VEHICLE SOUND EXPOSURE (SE), PASBLES GRADIENT (Y OR N); VALLE (1); & NOTSE FACTORS (FU-F4) ANG. NO. OF VEHICLES IN DAY (0700-2200) (MA) ANG. NO. OF VEHICLES AT NIGHT (2200-0700) (Mn) ANG. NO. OF VEHICLES AT NIGHT (2200-0700) (Mn) BIRECTICINAL TRAFFIC RATIO, 0.2(RX1.2 (Y OR N?) PARTIAL DAY SOUND EXPOSURE AT 13 N, PASGLES PARTIAL DAY SOUND EXPOSURE AT 13 N, PASGLES PARTIAL DAY SOUND EXPOSURE AT 13 N, PASGLES PARTIAL DAY SOUND EXPOSURE AT 13 N, PASGLES OBSERVER DISTS. TO NEAR & FAR LANES (DF, Dn.), N PARTIAL DAY SOUND EXPOSURE AT 13 N, PASGLES OBSERVER DISTS. (Do.), ETHER DF OR Dn. OR De SECRETATION TRANSMISSION FACTOR (Nn) VEGETATION TRANSMISSION FACTOR (Nn) NO. DELLIDING ROW TRANSMIS | 4C 47 4C 7
50 50 50
2750 0.1 2775
7250 500 2500
7 7 7 7
7 8.74 57
7 8.74 57
7 8.74 57
7 8.74 57
7 8.74 57
7 8.74 57
7 8.8 39 | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | VEHICLE TYPES (AA, AC, NT, HT, AT, TT AND TH) VEHICLE VELOCITY, KINH SINGLE VELOCITY, KINH SINGLE VELICITY, KINH SINGLE VEHICLE SOUND EXPOSIBE (SE), PASBLES GRADIENT (Y OR NI); VALLE (II); & MISSE FACTORS (Fu+F4) ANG. NO. OF VEHICLES IN DAY (0700-2200) (NM) ANG. NO. OF VEHICLES IN DAY (0700-2200) (NM) ANG. EFFECTIVE NO. OF VEHICLES (NG+10M)-Ne ANG. EFFECTIVE NO. OF VEHICLES (NG+10M)-Ne DIRECTIONAL VEHICLES AT MIGHT (2200-0700) (NM) DIRECTIONAL VELOCITY RATIO, 0.2KK1.2 (Y OR N?) DIRECTIONAL VELOCITY RATIO, 0.2KK1.2 (Y OR N?) PARTIAL D/M SOUND EXPOSURE AT 15 N. PASBLES OBSERVER DISTS. TO NEAR & FAR LAMES (DF, IN): N PARTIAL D/M SOUND EXPOSURE AT 15 N. OR DE. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR De. SEGNENT END ANGLES (OL & OR): DEG. V.O. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR De. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR De. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR De. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR De. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR De. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR De. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR De. OBSERVER DISTS. (Do.). EITHER DF OR Dr. OR DF. | 4C 4C 4C 4C 4C 4C 4C 4C | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | SINGLE VELICITY, KINH SINGLE VELICLE VELICITY, KINH SINGLE VELICLE SOUND EXPOSURE (SE). PASBLES SANDLEDT (Y OR NJ: VALLE (1): & NDISE FACTORS (Fu-F4) ANG. NO. OF VEHICLES IN DAY (0700-2200) (Nh) ANG. EFFECTIVE NO. OF VEHICLES (Nd+10Mn)=Ne A | 250 50 30
277,2,65 -57,6
280 500 250
400 0 200
7 N Y
7 Y Y
7 Y Y
7 7 8.8 50
7 8.8 39
7 8.8 39 | | 7 × × × × × × × × × × × × × × × × × × × | | SINGLE VEHICLE SCUND EXPOSURE (SE): PASQLES GRADIENT (Y OR N): VALLE (I): & NOISE FACTORS (Fu-F4) ANG. NO. OF VEHICLES IN DAY (0700-2200) (Mn) ANG. NO. OF VEHICLES IN DAY (0700-2200) (Mn) ANG. EFFECTIVE NO. OF VEHICLES (N4+10Mn)=Ne ANG. EFFECTIVE NO. OF VEHICLES (N4+10Mn)=Ne DIRECTIONAL TRAFFIC RATIO. 0.7KK1.5 (Y OR N?) DIRECTIONAL VELOCITY RATIO. 0.8KK1.2 (Y OR N?) DIRECTIONAL VELOCITY RATIO. DAYK1.2 (Y OR N?) PARTIAL D/N SOUND EXPOSURE AT 15 N. PASQLES PARTIAL D/N SOUND EXPOSURE AT 15 N. PASQLES PARTIAL D/N SOUND EXPOSURE AT 15 N. PASQLES OBSERVER DIST. RATIO. DF/DM<-2 (Y OR N?) PARTIAL D/N SOUND EXPOSURE AT 10 NEAR & FAR LAMES (DF. Dh.). N. SEGNENT END ANGLES (QL. & OR). DEG. SEGNENT END ANGLES (QL. & OR). DEG. V. O. N. O | 25.2.65 -5%
25.2.65 -5%
25.2.65 -5%
400 0 200
400 500 450
7 7 7 7
7 7 7 7
7 7 7 7
7 7 7 7
7 7 7 7
7 8.8 5 39
28.8 39 | | 25 28 38 × × × × × × × × × × × × × × × × × × | | GRADIENT (Y DR N): VALLE (I.): & MDISE FACTORS (FU+F4) 1.58 (EAST) 572.7.65 AMG. MD. OF VEHICLES IN DAY (0700-2200) (Nd) 4000 400 400 0 AMG. MD. OF VEHICLES (Nd+10Mn)=Ne 1080 1900 1900 6500 500 ANG. EFFECTIVE ND. OF VEHICLES (Nd+10Mn)=Ne 1080 1900 1900 6500 500 ANG. EFFECTIONAL TRAFFIC RATIO. 0.2KK1.5 (Y OR N?) 7 7 7 DIRECTIONAL VELOCITY RATIO. 0.2KK1.2 (Y OR N?) 7 7 7 PARTIAL D/N SOUND EXPOSURE AT 15 N. PASSUES 342.8 78.8 78.8 OGSERVER DISTS. TO NEAR A FAR LAMES (OF. Dn.). M 28.5 5 29.8 OGSERVER DISTS. TO NEAR A FAR LAMES (OF. Dn.). M 28.5 5 28.8 SECRENT END ANGLES (OL. & OR.). DEG. 1.0 VEGETATION TRAMSHISSION FACTOR (M.) 1.0 N. D. BUILDING ROW TRANSHISSION FACTOR (M.) 1.0
 230 500 2500
400 0 200
400 0 200
7 7 7 7
7 7 7 7
7 7 7 7
7 7 7 7
7 7 7 7
7 8.34 132.5 4.74
7 8.39 39 | | 1.8 × × × × × × × × × × × × × × × × × × × | | ANG. NO. OF VENICLES IN DAY (0700-2200) (Nd) ANG. NO. OF VENICLES IN DAY (0700-2200) (Nd) ANG. FOR VENICLES IN DAY (0700-2200) (Nd) ANG. EFFECTIVE NO. OF VENICLES (Nd+10Mn)=Ne DIRECTIONAL TRAFFIC RATIO, 0.7KK1.5 (Y OR N?) DIRECTIONAL VELOCITY RATIO, 0.2KK1.2 (Y OR N?) DIRECTIONAL VELOCITY RATIO, 0.2KK1.2 (Y OR N?) PARTIAL D/N SOUND EXPOSURE AT 13 N, PASSUES TOTAL DASE (PASSUES) OBSERVER DISTS. TO NEAR A FAR LAMES (OF, Dn): M FAR. NEAR LAWE DIST. RATIO. DF/DN<-2 (Y OR N?) FAR. NEAR LAWE DIST. RATIO. DF/DN<-2 (Y OR N?) FAR. NEAR LAWE DIST. RATIO. DF/DN<-2 (Y OR N?) OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR De OBSERVER DIST. (Do): EITHER DF OR Dn. OR DE OBSERVER DIST. (Do): EITHER DF OR Dn. OR DE OBSERVER DIST. (Do): EITHER DF OR Dn. OR DE OBSERVER DIST. (Do): EITHER DF OR Dn. OR DE OBSERVER DIST. (Do): EITHER DF OR Dn. OR DE OBSERVER DIST. (DO): EITHER DF OR Dn. OR DE OBSERVER DIST. (DO): EITHER DF OR Dn. OR DE OBSERVER DIST. (DO): EITHER DF OR Dn. OR DE OBSERVER DIST. (DO): EITHER DF OR Dn. OR DE OBSERVER DIST. (DO): EITHER DF OR Dn. OR DE OBSERVER DIST. (DO): EITHER DF OR DN. OR DE OBSERVER DIST. (DO): EITHER DF OR DN. OR DE OBSERVER DIST. (DO): EITHER DF OR DN. OR DE OBSERVER DIST. (DO): EITHER DF OR DN. OR DE OBSERVER DIST. (DO): EITHER DF OR DN. OR DE OBSERVER DIST. (DO): EITHER DF OR DN. OR DE OBSERVER DF OR DN. OR DF OR DN. OR DE OBSERVER DF OR DN. OR DF OR DN. OR DF OR DF OR DN. OR DF O | 2300 2500 4500 6300 4500 4500 4500 4500 4500 4500 4500 4 | | 1.8 × 4.5 × | | ANG. NO. OF VEHICLES IN MAIL (2200–0700) (Nn.) 600 100 400 0 24 ANG. NO. OF VEHICLES (Nd+10Mn.)*Ne 1080 1900 6500 44 DIRECTIONAL TRAFFIC RATIO, 0.7KK1.5 (Y OR N?) 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 400 0 200
670 500 4800
7 7 7 7
48.24 132.5 4.74
178.74 57.
7 7 7
7 88.8 39. | | 1.8 × × × × × × × × × × × × × × × × × × × | | ANG. BY VEHILLES HI MILES (M4+10Mh)=Me ANG. EFFECTIVE NO. OF VEHICLES (M4+10Mh)=Me DIRECTIONAL TRAFFIC RATIO, 0.7CRX.1.5 (Y OR N?) DIRECTIONAL VELOCITY RATIO, 0.8CRX.1.2 (Y OR N?) DIRECTIONAL VELOCITY RATIO, 0.8CRX.1.2 (Y OR N?) PARTIAL DAY SOUND EXPOSURE AT 13 M. PASSURES TOTAL DAYS (PASSURE) | 670 500 4/300 | | 1.24 × × × × × × × × × × × × × × × × × × × | | AMG. EFFECTIVE MO. UP VENILLES (MAYLORM) THE DIRECTIONAL TRAFFIC RATIO, 0.7CRX.1.5 (Y OR N?) DIRECTIONAL TRAFFIC RATIO, 0.8CRX.1.2 (Y OR N?) PARTIAL DAY SOUND EXPOSURE AT 15 N. PASSUES TOTAL DASSE (PASSUES) (PASSU | 7 | | | | DIRECTIONAL TRAFFIC RATIO, 0.84Ki.2 (Y OR N?) DIRECTIONAL VELOCITY RATIO, 0.84Ki.2 (Y OR N?) PARTIAL D/N SOUND EXPOSURE AT 15 H, PASSUES PARTIAL D/N SOUND EXPOSURE AT 15 H, PASSUES TOTAL DNSE (PASSUES) 342.8 (78.74 78.74 78.8 OBSERVER DISTS. TO NEAR & FAR LAMES (DF. Dn.), H FAR. NEAR LAME DIST. RATIO, DF /Dn.<2 (Y OR N?) OBSERVER DIST. (Do.), EITHER DF OR Dn. OR De SECRETY END ANGLES (QL & OR), DG. UEGETATION TRANSMISSION FACTOR (KN) (1.0 (1.0 (1.0 (1.0) | 7 7 7
7 8.24
178.74
178.74
57.
28.8
39.
7 | | | | DIRECTIONAL VELOCITY RATIO, 0.8KK1.2 (1 of R) 7 3002 46.24/132.5 4. PARTIAL DAN SOUND EXPOSURE AT 15 M. PASSUES 342.8 178.74 TOTAL DASE (PASSUES) 342.8 178.74 TOTAL DASE (PASSUES) 342.8 178.74 TAR. NEAR LAME DIST. RATIO, DF /Dn<2 (1 or N?) 28.8,398 28.8 OBSERVER DIST. (Do.), EITHER DF OR Dn. OR De 28.5 SECHENT END ANGLES (QL & OR), DEG. 1.0 VERTATION TRANSMISSION FACTOR (KN) 1.0 (1.0 (1.0) | 78.8 39
78.8 39
7 7 28.8 39 | | <u> </u> | | PARTIAL DAYS COUND EXPOSSIBLE AT 15 M. PROSUES 342.8 178.74 TOTAL DASE (PASQUES) 342.8 178.74 TOTAL DASE (PASQUES) 342.8 178.74 FAR. NEAR LANE DIST. RATIO, DF/DM<*2 (Y OR N?) 78.5 OBSERVER DISTS. (Do.). EITHER DF OR Dn. OR De 78.5 SEGNENT END ANGLES (QL & OR). DEG. 1.0 VERETATION TRANSMISSION FACTOR (Kh) 1.0 (1.0) RUILDING ROW TRANSMISSION FACTOR (Kh) 1.0 | 78.74 57
28.8 39
7 7 | | | | CORSERVER DISTS. TO NEAR & FAR LAWES (DF, Dm), M FAR. NEAR LAWE DIST. RATIO, DF/Dm<2 (Y OR N?) SECRETAR DIST. (Do), EITHER DF OR Dn. OR De SECRETAR DIST. (Do), EITHER DF OR Dn. OR De SECRETAR DIST. (Do), EITHER DF OR Dn. OR De SECRETAR DIST. (Do), EITHER DF OR DN. OR De SECRETAR DAY TRANSMISSION FACTOR (KN) 1.0 1.0 1.0 | 28.8 | | | | CORSERVER DISTS. TO NEAR & FIRE LANES LUF, UNIT, IN FAM. NEAR LANE DIST. RATIO. Dr/Dm<=2 (Y OR N?) OBSERVER DIST. (Do). EITHER Dr OR Dn. OR De SECHENT END ANGLES (QL & OR). DEG. VERETATION TRANSMISSION FACTOR (KN) // O BUILDING ROW TRANSMISSION FACTOR (KN) // O // O // O | 28.8 | | HX | | PAR. NEAR LANE DIST. RATIO. DF/Dac-2 (Y OR N?) OBSERVER DIST. (Do). EITHER DF OR Dn. OR De SECHENT END ANGLES (QL. & OR). DEG. VERETATION TRANSMISSION FACTOR (KW) 1.0 BUILDING ROW TRANSMISSION FACTOR (KN) 1.0 1.0 | HM | | $\dashv X$ | | OBSERVER DIST. (Do.). EITHER Dr OR Dn. OR De SECHENT END ANGLES (OL & OR). DEG. VERETATION TRANSMISSION FACTOR (KM.) 1.0 BUILDING ROW TRANSMISSION FACTOR (KM.) 1.0 1.0 1.0 | - | | X | | SECRETATION TRANSMISSION FACTOR (KN) VERETATION TRANSMISSION FACTOR (KN) AUILDING ROW TRANSMISSION FACTOR (KN) (1.0) | | | | | UEGETATION TRANSMISSION FACTOR (Kh.) BUILDING ROW TRANSMISSION FACTOR (Kh.) 1.0 1.0 | | | ^ | | BUILDING ROW TRANSMISSION FACTOR (Kh) | 7.7 | | <u> </u> | | | ` | 1 | 100 | | | 1.0 | 1 | 10.7 | | PASEL THE TRANSMISSION FACTOR (BKRKS) = Kc | | - | /7, 62, 21, | | CARGINAL ANGINAR (A): ANGILAR PROP. FACTOR (Ka) .72 .72 | 22 | | 72 | | TRAMESTES CON (SWALLER OF U & T) K (Do/15)-1 = Ko . 38 | | * | • | | TRESERVER BASELLINE DINSELL), PASSUES /6.2 //4/ 67.9 | 67.6 | -
- - | 777 | | TOTAL DISE (PASBLES) 130.3 | 9 | 1,50.3 | | | X) BARRIER DIST. TO SOURCE (DB), H | 7 / V | \-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\- | 100 67 170 82 | | l | | ++ | 77 | | 2) BAMPIER END ANGLES (A. & JR), DEG. | * | +++++++++++++++++++++++++++++++++++++++ | 92 10 51 12 | | 1_ | * | + | 250 27 | | i i | 7 | + | 40.03 | | AC) COSSERVER DINSELLY MITH BARRIER, PASCIES | | | 0 | | | | | 1 | Figure 19. Examples of the procedure for scenarios 4 and 5. | 10 RESIDENCIALE TREES (NA. M. M. I. M. SALES) 11 RESIDENCIALE TREES (NA. M. M. I. M | | ITEN | 3118 370WIS 9 | 3 | 7. 1417142 | 7. SIMPLE SITE | TOTAL |
--|-----|--|-------------------|----------|-------------|--------------------------|-------| | Comparison can define the part state charge (the part state charge) Part | (a | ROAD SECHENT NO.: LANE IDENTITY | ROAD A. ELST ROAD | 4 160 | R0404 | POAD A EAST ROAD A, WEST | | | WHICE VELOCITY, WHI SINGEL VELICIES IN AC, MT, MT, MT, MT, MN, MT, MT, MT, MT, MT, MT, MT, MT, MT, MT | â | DESIGN GOAL D/N SOUND EXPOSURE (DNSE), PASGUES | 0/ | | 0/ | 01 | | | SECRETIC WELLOCKTTY, KIND SPECIAL STATES OF SPECIAL STATES OF SPECIAL STATES OF SPECIAL STATES OF SPECIAL STATES OF SPECIAL SPECIAL SPECIAL STATES OF SPECIAL | 3 | VEHICLE TYPES (AA. AC. HT. HT. AT. TT AND TH) | AT | 47 | Н | 47 AC | | | STRICE VENICLE SOUND ENTOSINE (SE) - RAGGES STRICE VENICLE SOUND ENTOSINE (SE) - RAGGES STRICE VENICLE SOUND ENTOSINE (SE) - SAG | â | | 8 | 25 | | 05 05 | | | Continuer of the national particles (Furtral) 572,655 572,09 (586)79 (572,05 572,09 (586)79 (572,05 572,09 (586)79 | û | SINGLE VEHICLE SOUND EXPOSURE (SE), PASQUES | 0.1 | 0./ | 25x16 0.1 | _ | | | ANG. NO. OF VEHICLES IN DAY (10700-2200) (NO.) ANG. NO. OF VEHICLES IN DAY (10700-2200) (NO.) ANG. NO. OF VEHICLES IN DAY (10700-2200) (NO.) ANG. FREIL NO. OF VEHICLES AT MIGHT (12200-0700) (NO.) DIRECTIONAL VELOCITY BATTO. O. SKRILLS (YOR NY.) TOTAL DAYS DIRECTIONAL VELOCITY BATTO. O. SKRILLS (YOR NY.) TOTAL DAYS DIRECTIONAL VELOCITY BATTO. O. SKRILLS (YOR NY.) TOTAL DAYS AND SERVER DISTS. TO NEW & FRO LAW (YOR NY.) V Y Y Y Y Y Y DISSERVER DISTS. TO NEW & FRO LAW (YOR NY.) V Y Y Y Y Y V Y Y Y Y V Y Y Y Y V Y Y Y V Y Y Y V Y Y Y V Y Y Y V Y Y Y V Y Y Y V Y Y Y V Y Y Y V Y Y | û | _ | _ | 95.0 | (ENS) | 57.12.65 -57.03 | | | ANG. INC. OF VEHICLES AT MIGHT (12000-0700) (Nm) 4900 (7500 | ĝ | AVG. NO. OF VEHICLES IN DAY (0700-2200) (Nd) | | | | 2500 | | | Directional Transfer Ratio | Î | , | 100 | 0 | | 100 200 | | | DIRECTIONAL TRAFFIC NATIO. 0.3(RK1.2 (Y OR NY) Y Y Y Y Y Y Y Y Y | î | ١, | 1400 | | 10800 1900 | 6300 1400 4500 500 | | | DIRECTIONAL, VELOCITY RATIO, 0.86R(1.2 (Y OR N°)) PARTIAL DIVISIONAL VELOCITY RATIO, 0.86R(1.2 (Y OR N°)) TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES THAN INCHESTISSION FACTOR (14) SHIELDING TRANSMISSION FACTOR (14) SHIELDING TRANSMISSION FACTOR (18) TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES SCHOOL STATES OF THE PASSUES TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES TOTAL DISCRETE BY SCHOOL STATES OF THE PASSUES TOT | ŝ | | YNY | N | | | | | PARTIAL DIVI SOUND EXPOSURE AT 15 H, PASQUES 146, 24 311.0 H, 14.7 30.5 47.7 20.5 47.7 23.7 34.7.8 47.7 23.7 47.7
47.7 | Ş | ١. | Y Y Y | 1 | | | | | CHARLEN 1977. TO NEAR & FAR LANES (07. Dh.) N 28.8 39.8 1/38/24/8 1/3.8 1/24 1/36/24/8 1/36/24 | 2 | Ι. | 46.24 571.0 4.74 | 0.6 | 42.7 3005 | 46.24 371.0 4.74 19.0 | | | CHAPTER DISTS. TO NEWS & FAR LANES (DV. DN.). H 28,8 39,8 1/3,8 1/3,8 1/2,4 | | w. | \perp | .74 | 347.8 | | | | ### NERR LIME DIST. RATIO. Dr./Dr.<-2 (Y OR N?) #### SECURENT END ANGLES (QL & OR). DRG. ################################### | Ē | | \vdash | 8. | 8:52/85/1 | _ | | | SECURENT END NOTICE (U. 8 CR. 10.0). EITHER DF OR Dh. OR De. SECURENT END ANGLES (QL. 8 CR). DEG. VECETATION TRANSMISSION FACTOR (KN) SHIELDING TOTAL DAS (PACTOR (KN)) BARRIER DIST. TO SOUNCE (DN). N BARRIER DIST. TO SOUNCE (DN). N BARRIER DIST. TO SOUNCE (PN). DIST | Ê | ļ | ٨ | | \bigvee | | | | SECRETT END MIGLES (GL. & OR). DEG. VECETATION TRANSMISSION FACTOR (IA.) BUILDING FROM TRANSMISSION FACTOR (IA.) SHIELDING TRANSMISSION FACTOR (IA.) SHIELDING TRANSMISSION FACTOR (IA.) SHIELDING TRANSMISSION FACTOR (IA.) SHIELDING TRANSMISSION FACTOR (IA.) SHIELDING TRANSMISSION FACTOR (IA.) SHIELDING TRANSMISSION FACTOR (IA.) TRANSMISSION FACTOR (SHALLER DE U & T) x (Do/15) - 1 . x (Do/15) TRANSMISSION FACTOR (SHALLER DE U & T) x (Do/15) - 1 . x (Do/15) TRANSMISSION FACTOR (SHALLER DE U & T) x (Do/15) - 1 . x (Do/15) TRANSMISSION FACTOR (SHALLER DE U & T) x (Do/15) - 1 . x (Do/15) TO AN AMERICA DE SIGHT (B). H BARRHIER DID ANGLES (B). H; FRESHEL NO. (NO) MARTIER DID ANGLES (B). H; FRESHEL NO. (NO) MARTIER DID ANGLES (B). H; FRESHEL NO. (NO) MARTIER DID ANGLES (B). H; FRESHEL NO. (NO) MARTIER DID ANGLES (B). H; FRESHEL NO. (NO) MARTIER DID ANGLES (B). H; FRESHEL NO. (NO) MARTIER TRANSMISSION FACTOR (F). X (DO/15) - 1 (DO | â | 1 | щ | 1.8 | 1/3.8 | - | | | FULL DIM TRAMENISSION FACTOR (IAL) | ءَ | | | | \bigvee | | | | ### BASEL INC TRANSMISSION FACTOR (Kn) SHIELDING TRANSMISSION FACTOR (Kn) SHIELDING TRANSMISSION FACTOR (Kn) SHIELDING TRANSMISSION FACTOR (UR) SHIELDING TRANSMISSION FACTOR (UR) GROUND ABSORPTION (a): MIGLIAR PROP. FACTOR (Kn) TRANSMISSION FACTOR (SHALLER OF U & T) ** (10 - 1.0 - | ô | | 1.0 | | 1.0 | 0.7 | | | SHIEDING TRANSHISSION FACTOR (145) BASELINE TRANSHISSION FACTOR (04RNS) = Kc GROLNED ABSORPTION (a): ANGLAR PROP. FACTOR (14a) TRANSHISSION FACTOR (04RNS) = Kc GROLNED ABSORPTION (a): ANGLAR PROP. FACTOR (14a) TRANSHISSION FACTOR (SHALLER OF U a T) N(Do/13)-1 = Ko TRANSHISSION FACTOR (SHALLER OF U a T) N(Do/13)-1 = Ko TRANSHISSION FACTOR (SHALLER OF STGATE) BARRIER DIST. TO SOURCE (Da). H BARRIER END ANGLES (IL. & IR). A | ê | | 1.0 | | 1.0 | 7.0 | | | CHOLNED ABSORPTION (a); ANCILAR PROP. FACTOR (4a) | ŝ | | | A | V
X | (.0 | | | TRAMENISSION FACTOR (18.) .72 | Ê | l ' | | 1 | ← 07 | | | | TRAMERISSION FACTOR (SWALLER OF U & T) x (Do/15)-1 = Ko .35 | 3 | 1 ' | • | | .36 | | | | 58.55 5.46 | 3 | TRANSHISSION FACTOR (SHALLER OF U & T)x(De/15)-1 | | ↑ | | | | | BARRIER DIST. TO SOUNCE (Db.). H BARRIER DIST. TO SOUNCE (Db.). H BARRIER END AWGLES (B. 8 AR). DEG. PATH LENGTH DIFFERENCE (Po.). H; FRESHEL HO. (No.) BARRIER TRANSMISSION FACTOR (F.). H; FRESHEL COORD. CO | Ŧ | | - | 16 | | .20 | | | BARRIER DIST. TO SOURCE (Db). H BARRIER DIST. IN LINE OF SIGHT (B). H BARRIER END ANGLES (A. b. fr). DEG. PATH LENGTH DIFFERENCE (Po). H; FRESHEL NO. (No) BARRIER TRANSMISSION FACTOR (F). K; FRESHES OBSERVER DISSE(1) MITH BARRIER. PASSUES TOTAL DISSE (PASSUES) 6.62 OK 5.0 (6.65) 5.0 (| | | 164.0 | | /9./ | 70.6/ | | | BARRIER END ANGLES (IL. & IR.), DEG. 4/4/5 (2.34) 4/4/6 (2.34) 4/4 | × | | | 8. | V | | | | BARRIER FIND ANGLES (B. & \$87), DEG. PATH LENGTH DIFFERENCE (Po), N; FRESNEL NO. (No.) BARRIER TRANSMISSION FACTOR (Fb)x(De/15)-1 CHOSERVER DISSELL; MITH BARRIER, PASQUES TOTAL DISSE (PASQUES) 6.62 OK. 90 4.90 7.97 7.97 7.97 7.97 7.97
7.95 7.97 7.95 | 2 | | 2.34 | 30 | | 3.79 1.50 3.67 1.58 | | | PATH LENGTH DIFFERENCE (Po), N; FRESHEL NO. (No.) 4,90 2.00 2.8/1 /46 BARRIER TRANSMISSION FACTOR (F), N; (Do/15)-1 CROSERVER DISSELL' MITH BARRIER. PASQUES TOTAL DISSE (PASQUES) 6.62 0K 4,90 2.8/1 /46 4,90 2.8/1 /46 6,04/1 0/4 | î | | | ^ | | %. | | | GREENER THANSHISSION FACTOR (FB.) (100-15)-1 .008/ .0/6 .0/6 .0/4 .0/4 .0/4 .0/4 .0/4 .0/4 .0/4 .0/4 | ₹ | 1 ' | | _ | À | .75 4.49 | | | OBSERVER DISSELL) WITH BARRIER PASQUES -37 5.94 OF .27 .79 5.79 .02 .79 5.79 .02 .79 5.79 .02 | 8 | | .0/6 | | | -0/4 | | | (PASBUES) 6.62 OK / 5.65 | æ | 1 | _ I | .27 | | 8, | | | | | - 1 | j | % | | | | County of the second se Figure 20. Examples of the procedure for scenarios 6 and 7. Preliminary design of the barrier indicated the height requirement was 3.86 m for Db = 5 m and 4.64 for Db = 13.8 m. The trial design in Figure 20 was worked with the shorter 3.86-m barrier closer to the highway. It was assumed that its ends would be brought back to the right-of-way to minimize the length requirement (Figure 21). Final design should carefully examine the end requirement using the Complex Site method. Note: at most real sites, some shielding will exist that can be used to advantage in minimizing barrier lengths. # Initial Screen and Complex Site Methods, Scenario 8 (Figure 22) NO SECONDA LA COLONIA DE LA COLONIA DE LA COLONIA DE CO The geometry for scenario 8 is illustrated in Figure 23. The distances and angles were scaled from this figure. It has 1000 Army trucks, 40 percent operating at night equally in both directions. It has a design goal of 100 pasques. An Initial Screen was made for both observer sites using an assumed straightline extension of the highway section with most probable importance. The results show that the DNSE at observer site 1 is estimated as 172 pasques, whereas that at observer site 2 is estimated as 64 pasques. Because the model assumed for screening probably overstates the noise exposure by a factor of two, it is not necessary to perform a complex site analysis for this site. Such analysis is required for site 1, however. The Complex Site method with an equivalent travel line of analysis was then used to estimate contributions by each of the four segments (the tunnel is assumed to have some sound absorption) so that no segment is necessary inside the tunnel. Because the extension of segment A ran close to the observer site (Do = 7.8 m, which is less than 15 m), the transmission factor was calculated by both standard and alternative methods for situations in which an extension is very close to the observer (Equation 25d). This latter result was both more accurate and lower, and was therefore used in summing the contributions to the DNSE at the observer site. Figure 21. Use of barrier ends to maintain a large barrier angle without extending the barrier length unnecessarily. | | ITEM | 8. INITIAL | SCREEN | 8.06 | SERV | ER 1.0 | OBSERVER 1. COMPLEX SITE (FOUN. | 75(60 | UN.) | | TOTAL | |----------|---|----------------|------------|-------|------------|--------|---------------------------------|-------|--------|--|-------| | æ | ROAD SEGNENT NO.: LANE IDENTITY | 7.S 9 0 | a85.2 | 4 | | 8 | 2 | | 0 | | | | ô | DESTGN GOAL D/N SOLNO EXPOSURE (DNSE), PASGUES | 001 | | 001 | 0 | | | | | | | | ວ | VENICLE TYPES (AA. AC. HT. HT. AT. TT AND TH) | AT | AT | 47 | | | | | | | | | â | VENICLE VELOCITY, KMH | 20 | 05 | | | | | | | | | | ũ | SINGLE VEHICLE SOUND EXPOSURE (SE), PASBUES | 0./ | 1.0 | | | | | | | | | | ũ | GRADIENT (Y OR N); VALUE (X); & NOISE FACTORS (Fu+F4) | // | / | | | | | | | | | | Ĝ | AVG. NO. OF VEHICLES IN DAY (0700-2200) (NA) | 600 | 009 | | | | | | | | | | £ | ANG. NO. OF VEHICLES AT NIGHT (2200-0700) (Nn.) | 007 | 400 | | | | | | | | | | = | ANG. EFFECTIVE NO. OF VEHICLES (NA+10Mm)=Ne | 4600 | 009/1 | | | _ | _ | _ | | | | | ŝ | DIRECTIONAL TRAFFIC RATIO, 0.74R(1.5 (Y OR N?) | | | | | | | | | | | | € | DIRECTIONAL VELOCITY RATIO, O.BKR(1.2 (Y OR N?) | | | | | | | | | | | | 2 | PARTIAL D/N SOUND EXPOSURE AT 15 M. PASOLES | 1460 | 460 | 09/2 | | 160 | 760 | | 09% | | | | | TOTAL DASE (PASQUES) | | | | | | | | | | | | Ê | OBSERVER DISTS. TO NEAR & FAR LANES (Dr. Dn), M | 88.8 | 433 | _ | | | | _ | | | | | Î | FAR, NEAR LANE DIST. RATIO. DF/Dn<=2 (Y OR N?) | | | _ | | | | | | | | | ô | DOSERVER DIST. (De), EITHER OF OR Dn. OR De | 28.8 | 433 | ×8% | | 22.9 | 40.4 | | 33.9 | | | | â | SECHENT END ANGLES (QL & QR), DEG. | | | 80% | | 55.70 | -26.6 | | at-24- | | | | ê | VEGETATION TRANSMISSION FACTOR (KW) | 1.0 | 1.4 | 1.0 | | 1.0 | 07 | | 1.0 | | | | 2 | BUILDING ROW TRANSMISSION FACTOR (Kh.) | 07 | 1.0 | 1.0 | X25 | 1.0 | 1.0 | | 1.0 | | | | ŝ | SHIELDING TRANSHISSION FACTOR (Ks) | | | 0./ | <i>381</i> | 1.0 | 1.0 | | [[07] | | | | 1 | BASELINE TRANSMISSION FACTOR (GKRXS) = Kc | 0.7 | 7.0 | 0.1 | | 1.0 | 1.0 | | []0./ | | | | ŝ | GROUND ABSORPTION (a): ANGULAR PROP. FACTOR (Ka) | .72 | 0.7 | 1910 | 1 | .045 | . 105 | 2 | .424 | | | | 5 | TRANSMISSION FACTOR (SWALLER OF U & T)×(Do/15)-1 = Ko | .38 | <i>ħ/:</i> | . 032 | .025 | .029 | 660. | _ | 10.00 | | | | <u> </u> | DOSERVER BASELINE DNSE(L), PASQUES | 172 | 637 | | 11.45 | 13.46 | 18.03 | | 16.77 | | | | | TOTAL DNSE (PASGUES) | 172 | 637 | | | 59. | 71 OK | 8 | | | 59.7/ | | Ŷ | BARRIER DIST. TO SOURCE (Db), M | | 0% | | | | | _ | | | | | 2 | BREAK DIST. IN LINE OF SIGHT (B), H | | | | | | | | | | | | (2 | BARRIER END ANGLES (AL & AR), DEG. | | | | | | | | | | | | \$ | 1) PATH LENGTH DIFFERENCE (Po), M: FRESNEL NO. (No) | | | | | | | | | | | | 98 | 1) BARRIER TRANSMISSION FACTOR (F1)×(Do/15)-1 | | | | | | | | | | | | Ş | .) OBSERVER DNSE(L) HITH BARRIER, PASQUES | | | | | | _ | _ | | | | | | TOTAL DWGE (PASGUES) | Figure 22. Examples of the procedure for scenario 8. Note: $t = 36 \cos 76/2 + 76/57,312^2 - \sin^2 76/2$ = 37.24 M for defining segments B & C Figure 23. Geometry for example 8 with Complex Site procedure. ## 6 CONCLUSION A procedure has been developed for predicting vehicle noise and noise barrier performance with improved accuracy over previous methods. This procedure incorporates new source data and involves a new calculation technique using a linear measure of noise exposure. This technique will be incorporated in the Integrated Noise Contour System (INCS) to enable installations to perform accurate predictions of vehicle noise and to design effective noise barriers in-house. #### REFERENCES - Allen, J. D., and M. D. Kurre, The Automobile as a Component of Community Noise (Battelle Columbus Laboratories, June 1980). - Allen, J. D., and M. D. Kurre, <u>The Contribution of Medium and Heavy Trucks to Community Noise on a National Scale</u> (Battelle Columbus Laboratories, March 1981). - Anderson, G. S., et al., Manual for the Prediction of Surface Transportation Noise and Its Control Through Facility Design, Alberta Surface Transportation Noise and Attenuation Study (January 1976). - Anderson, G. S., et al., West Side Highway Project: Final Technical Report on Noise, BBN Report 3362 (March 1977). - Barry, T. M., and J. A. Reagan, FHWA Highway Traffic Prediction Model, FHWA-RD-77-108 (December 1978). - Gordon, C. G., et al., A Design Guide for Highway Engineers, NCHRP Report 117 (1971). - Guidelines for Considering Noise in Land Use Planning and Control (Federal Interagency Committee on Urban Noise, June 1980). - Kugler, B. A., Design Guide for Highway Noise Prediction and Control, NCHRP Report 3-7/3 (TRB National Research Council, November 1974). - Miller, N. P., A Method for Assessing Automobile Noise (BBN Report 4370, June 1980). - Rudder, F. F., National Roadway Traffic Noise Exposure Model (U.S. Environmental Protection Agency, 1979). - Simpson, M., Noise Barrier Design Handbook, Research Report FHWA-RD-76-58 (FHWA, February 1976). - TM 5-803-2, Environmental Protection Planning in the Noise Environment (U.S. Department of the Army, June 1978).
APPENDIX: ANALYSIS OF ARMY VEHICLE NOISE EMISSIONS #### Introduction TM 5-803-2 contains nomographs for use in predicting the DNL noise levels adjacent to roadways and highways in and around military facilities. Specifically, this TM includes nomographs of the following vehicle categories: medium trucks, heavy trucks, transport vehicles (tracked), and weapon vehicles (tracked). CERL surveyed typical military vehicles as part of an experiment developed for the U.S. Environmental Protection Agency (EPA) to judge human differentiation of vehicle types. In this special EPA measurement program, the vehicle noise emissions were recorded at distances of 15 and 30 m from the center line of vehicle travel. The vehicle was photographed for identification and its speed was measured using a radar gun. In addition to the prediction nomographs contained in TM 5-803-2, the Federal Highway Administration has recently published similar nomographs for use by state highway departments and others in the vicinity of highways. These procedures include nomographs for the prediction of the equivalent level (Leq) resulting from reavy and medium truck traffic. #### Discussion Before looking at the data gathered by CERL on Army vehicles, it is useful to first compare TM 5-803-2 predictions with those of the Federal Highway Administration. Figure Al compares the Federal Highway Administration predictions for heavy and medium trucks with the TM predictions.* Comparing these figures shows close agreement between the TM and the Federal Highway Administration predictions for noise emissions of medium trucks, but the comparison for heavy trucks is less than satisfactory. Figure A2 shows the CERL-measured data. These data appear to divide into two categories (although much more data would be required to substantiate this point). This division most likely reflects the two types of engines currently used in military vehicles: multi-fuel and pure diesel. Figure A3 shows the CERL-measured data superimposed on Figure A1. From this figure, it is clear that the two divisions to the CERL-measured data parallel the medium truck data and the Highway Administration heavy truck data, rather than the TM heavy truck curve. ^{*}The data portrayed in this figure are for "hard sites," or sites for which the measurements are made over a hard reflecting surface such as asphalt or concrete rather than where a grassy stretch exists between the highway and the microphone. (The Federal Highway Administration predicts a reduction of 1.7 dB for a soft site.) Figure Al. Comparison of the FHWA Highway Traffic Noise Prediction Model with the TM 5-803-2 nomograph for medium and heavy trucks. (Note the large difference for heavy trucks.) paracoca brospora intereste inaccasie proposa increste incresso reseaso anticosos incresos bross Figure A2. CERL-measured data. The dotted line represents an approximate energy average of the data. Figure A3. CERL-measured data compared with FHWA and TM 5-803-2 predictions for heavy and medium trucks. The CERL-measured data can be approximately replaced with the simple dotted curve also shown in Figure A3. This curve is derived as an energy average curve fit to the CERL-measured data. The dotted curve shows (at least for these limited data) that Army trucks in general can be approximated by the medium truck curve in TM 5-803-2 supplemented by a constant of 7 dB. It is recommended that this value be used for planning and assessment until more data can be produced that further amplify and clarify these points. Figure A4 shows the TM 5-803-2 curves developed for transport and weapon vehicles. Also plotted on this figure are the CERL-measured data for these vehicle categories. A general agreement exists between the transport vehicles and the TM curve. However, at low speeds, the weapon vehicles (self-propelled guns and tanks) appear to lie somewhat above the TM curve. That is, the TM predictions tend to underestimate the noise of these vehicles operating at low speeds. Since these vehicles typically travel at lower speeds in cantonment areas, it is suggested that 5 dB be added to the TM predictions to account for this underestimation. #### Conclusions - 1. To model all Army trucks, use the TM 5-803-2 curve for medium trucks and add 7 dB to the result. - 2. To model weapon vehicles (tracked), use the corresponding TM 5-803-2 curve and add 5 dB to the result. - 3. To model transport vehicles (tracked), use the TM 5-803-2 curve for them. Figure A4. CERL-measured data compared with TM 5-803-2 predictions for transport and weapon vehicles (all tracked). # CERL DISTRIBUTION | ATTN: Tech Monitor | ATTN: HSLO-F 78234 | |--|--| | | | | ATTN: DAEN-ASI-L (2) | ATTN: Facilities Engineer | | ATTN: DAFN-CCP | Fitzsimons AMC 80240 | | ATTN: DAEN-CW | Walter Reed AMC 20012 | | ATTN: DAEN-CWE | M#16#1 | | ATTN: DAEN-CWE
ATTN: DAEN-CWM-R | THEORE - Ch Insti Div | | ATTN - DASN-OWD | INSCOM - Ch. Instl. Div. | | ATTN: DAFN-CWO | ATTN: Facilities Engineer (3) | | ATIN: DAEN-CWP | | | AFTN: DAEN-FC | MDW | | ATTN: DAEN-ECC | ATTN: DEH (3) | | ATTN: DAEN-ECE | A1104 (151) | | ATTN: DAEN-ZCF | MATAC | | ATTN: DAEN (CI) | MTMC | | ATTN: DAEN-ECR
ATTN: DAEN-RD | ATTN: MTMC-SA 20315 | | ATTN: DAEN-RD | ATTN: Facilities Engineer (3) | | ATTN: DAEN-ROC | | | ATTN: DAEN-ROM | NARADCOM, ATTN: DRDNA-F 071160 | | ATTN: DAEN-RM | BURNINGS CLIEF COMME | | ATTN: DAEN-ZCZ | TARROW F DA 49000 | | | TARCOM, Fac. Div. 48090 | | ATTN: DAEN-ZCE | | | ATTN: DAEN-ZCI | TRADOC | | ATTN: DAEN-ZOM | HQ, TRADOC, ATTN: ATEN-DEH | | | ATTN: DEH (19) | | FESA, ATTN: Library 22060 | Milita Deli 1871 | | | | | ATTN: DET III 79906 | TSARCOM, ATTN: STSAS-F 63120 | | | | | US Army Engineer Districts | | | ATTN: Library (41) | • | | | USACC | | US Army Engineer Divisions | ATTN: Facilities Engineer (2) | | | nine inclination children (5) | | ATTN: Library (14) | | | | WESTCOM | | US Army Europe | ATTN: DEH | | AEAEN-ODCS/Engr 09403 | Fort Shafter 96858 | | ISAE 09061 | ATTN: APEN-IM | | | receive two AFT | | V Corps | CUADE AGOSE | | ATTN: DEH (11) | SHAPE 09055 | | VII Corps | ATTN: Survivability Section, CCB-OF | | ATTN: DEH (15) | Infrastructure Branch, LANDA | | 21st Support Command | | | ATTN: DEH (12) | HQ USEUCOM 09128 | | USA Reriin | ATTN: ECJ 4/7-LOE | | | received war at 1 to 100 | | ATTN: DEH (15) | | | USASETAF | U.S. Army, Fort Belvoir 22060 | | ATTN: DEH (6) | ATIN: Canadian Liaison Officer | | Allied Command Europe (ACE) | ATTN: Water Resources Support Cente | | ATTN: OEH (3) | ATTN: Foor Studies Center | | | ATTN: Engr Studies Center
ATTN: Engr Topographic Lab | | OAL LICA VALAR (14) | Alin: Engr (Opographic Lab | | 8th USA, Korea (14) | ATTN: ATZA-DIE-SU | | | ATTN: ATZA-DTE-EM | | ROK/US Combined Forces Command 96301 | ATTN: R & D Command | | ATTN: EUSA-HHC-CFC/Engr | VIIII. V & D COMMENCA | | · - · - · · · · · · · · · · · · · | COOCI ATTN. 145 02755 | | USA Japan (USARJ) | CRREL, ATTN: Library 03755 | | | | | | PM A9901 141 00000 | | ATTN: AJEN-FE 96343 | ETL, ATTN: Library 22060 | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3 | EIL, ATTN: Library 22060 | | ATTN: AJEN-FE 96343 | | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3 | ETL, ATTN: Library 22060
WES, ATTN: Library 39180 | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3
ATTN: DEH-Okinawa 96331 | WES, ATTN: Library 39180 | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3 | WES, ATTN: Library 39180
HQ, XVIII Airborne Corps and | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3
ATTN: DEH-Okinawa 96331
Rocky Mt. Area 80903 | WES, ATTN: Library 39180 | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3
ATTN: DEH-Okinawa 96331
Rocky Mt. Area 80903
Area Engineer, AEOC-Area Office | WES, ATTN: Library 39180
HQ, XVIII Airborne Corps and | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3
ATTN: DEH-Okinawa 96331
Rocky Mt. Area 80903 | WES, ATTN: Library 39180
HQ, XYIII Airborne Corps and
Ft. Bragg 28307 | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3
ATTN: DEH-Okinawa 96331
Rocky Mt. Area 80903
Area Engineer, AEDC-Area Office
Arnold Air Force Station, TN 37389 | WES, ATTN: Library 39180
HQ, XVIII Airborne Corps and
Ft. Bragg 28307
ATTN: AFZA-FE-EE | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3
ATTN: DEH-Okinawa 96331
Rocky Mt. Area 80903
Area Engineer, AEDC-Area Office
Arnold Air Force Station, TN 37389 | WES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEOC-Area Office Arnold Air Force Station, TN 37389
Western Area Office, CE | WES, ATTN: Library 39180
HQ, XVIII Airborne Corps and
Ft. Bragg 28307
ATTN: AFZA-FE-EE | | ATTN: AJEN-FE 96343
ATTN: DEH-Honshu 96 '3
ATTN: DEH-Okinawa 96331
Rocky Mt. Area 80903
Area Engineer, AEDC-Area Office
Arnold Air Force Station, TN 37389 | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 | WES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEOC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 | WES, ATTN: Library 39180 MQ, XYIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEOC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer | WES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MIX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MIX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science | WES, ATTN: Library 39180 MQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: FX. Tech. FAC-03T 22332 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MIX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science | MES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MK/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Sr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A | WES, ATTN: Library 39180 MQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: FX. Tech. FAC-03T 22332 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 | WES, ATTN: Library 39180 MQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 | | ATTN: AJEN-FE 96343 ATTN: DEH-HONShu 96 '3 ATTN: DEH-HONShu 96 '3 ATTN: DEH-OKinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 | MES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MK/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Sr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARROOM 61299 ATTN: DRCIS-RI-I | WES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MM/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service
Lab NAVFAC ATTN: ROTAE Lisison Office (6) ATTN: Sr. Tech. FAC-03T 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code L08A) | | ATTN: AJEN-FE 96343 ATTN: DEH-HONShu 96 '3 ATTN: DEH-HONShu 96 '3 ATTN: DEH-OKinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code L08A) Defense Technical Info. Center 22314 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEOC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DROWR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS | WES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MM/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: ROTAE Lisison Office (6) ATTN: Sr. Tech. FAC-03T 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code L08A) | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARROOM 61299 ATTN: DRCIS-RI-I | MES, ATTN: Library 39180 MG, XVIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 01r., Inst., & Svcs. | MES, ATTN: Library 39180 MG, XVIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEOC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DROWR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Sr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code L08A) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEOC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Dept of Geography & Computer Science ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRSAR-IS DARCOM - 01r., Inst., & Svcs. ATTN: DEH (23) | MES, ATTN: Library 39180 MG, XVIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 01r., Inst., & Svcs. | WES, ATTN: Library 39180 MQ, XVIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DDA (12) Engineering Societies Library New York, NY 10017 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okshawa 96331 Rocky Mt. Area 80903 Area Engineer, AEOC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DROMR-WE 02172 USA ARRCOM 61299 ATTN: DRSAR-IS DARCOM - 01r., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 | MES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Fr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Dept of Geography & Computer Science ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DROMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 01r., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM | WES, ATTN: Library 39180 MQ, XVIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DDA (12) Engineering Societies Library New York, NY 10017 | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Dept of Geography & Computer Science ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DROMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 01r., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code L08A) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A
AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code L08A) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division | | ATTN: AJEN-FE 96343 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Honshu 96 '3 ATTN: DEH-Okinawa 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Dept of Geography & Computer Science ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DROMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 01r., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM | MES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-NK/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: ROTAE Liaison Office (6) ATTN: Sr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division US Government Printing Office 22304 | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code L08A) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Arst. CDR R&D, FAC-03 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division US Government Printing Office 22304 Receiving Section/Depository Copies (2 | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | MES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: ROTAE Lisison Office (6) ATTN: Sr. Tech. FAC-03T 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division US Government Printing Office 22304 Receiving Section/Depository Copies (2 | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | WES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Arst. CDR R&D, FAC-03 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division US Government Printing Office 22304 Receiving Section/Depository Copies (2 | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | MES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-NK/OEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Fr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division US Government Printing Office 22304 Receiving Section/Depository Copies (2 US Army Env. Hygiene Agency ATTN: HSHB-E 21010 | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | MES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-NK/OEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Fr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division US Government Printing Office 22304 Receiving Section/Depository Copies (2 US Army Env. Hygiene Agency ATTN: HSHB-E 21010 | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | MES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-MX/DEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Fr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau
20310 Installation Division US Government Printing Office 22304 Receiving Section/Depository Copies (2 US Army Env. Hygiene Agency ATTN: HSHB-E 21010 | | ATTN: AJEN-FE 96343 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-HORSHU 96 '3 ATTN: DEH-OKINAWA 96331 Rocky Mt. Area 80903 Area Engineer, AEDC-Area Office Arnold Air Force Station, TN 37389 Western Area Office, CE Vandenberg AFB, CA 93437 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10966 ATTN: Facilities Engineer ATTN: Dept of Geography & Computer Science ATTN: DSCPER/MAEN-A AMMRC, ATTN: DRXMR-WE 02172 USA ARRCOM 61299 ATTN: DRCIS-RI-I ATTN: DRSAR-IS DARCOM - 0ir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22314 FORSCOM FORSCOM Engineer, ATTN: AFEN-DEH | MES, ATTN: Library 39180 HQ, XYIII Airborne Corps and ft. Bragg 28307 ATTN: AFZA-FE-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 Norton AFB CA 92409 ATTN: AFRCE-NK/OEE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: RDT&E Liaison Office (6) ATTN: Fr. Tech. FAC-031 22332 ATTN: Asst. CDR R&D, FAC-03 22332 NCEL 93041 ATTN: Library (Code LOBA) Defense Technical Info. Center 22314 ATTN: DOA (12) Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division US Government Printing Office 22304 Receiving Section/Depository Copies (2 US Army Env. Hygiene Agency ATTN: HSHB-E 21010 | 300 1/9/84 #### **ENA Team Distribution** SESSESSION CONTRACTOR SESSESSION 6th US Army 94129 Chief of Engineers ATTN: DAEN-ECC-E ATTN: DAEN-ECE-B ATTN: AFKC-EN ATTN: DAEN-ECE-I (2) 7th Army Combined Arms Trng. Cntr. 09407 ATTN: AETTM-HRD-EHD ATTN: DAEN-ZCF-B ATTN: DAEN-ECZ-A ATTN: DAEN-ZCE-D (2) Armament & Dev. Command 21005 ATTN: DRDAR-BLT US Army Engineer District New York 10007 ATTN: Chief, Design Br Philadelphia 19106 ATTN: Chief, NAPEN-E US Army Tank Command ATTN: DRSTA-SP 48090 USA ARRADCOM 07801 Baltimore 21203 ATTN: DRDAR-LCA-OK ATTN: Chief, Engr Div Norfolk 23510 ATTN: Chief, NAOEN-0 Huntington 25721 **DARCOM 22333** ATTN: DRCPA-E ATTN: DRCIS-A ATTN: Chief, ORHED Wilmington 28401 TRADOC ATTN: Chief, SAMEN-D Savannah 31402 ATTN: Chief, SASAS-L Mobile 36628 Ft. Monroe, VA 23651 Ft. Clayton, Canal Zone 34004 ATTN: DFAE ATTN: Chief, SAMEN-D Louisville 40201 Ft. Detrick, MD 21701 ATTN: Chief, Engr Div St. Paul 55101 ATTN: Chief, ED-D Chicago 60604 ATTN: Chief, NCCPE-PES Ft. Leavenworth, KS 66027 ATTN: ATZLCA-SA Ft. McPherson, GA 30330 (2) Rock Island 61201 ATTN: Chief, Engr Div St. Louis 63101 ATTN: Chief, ED-D Omaha 68102 Ft. Monroe, VA 23651 (6) Ft. Rucker, AL 36360 (2) ATTN: Chief, Engr Div Aberdeen Proving Ground, MD 21005 ATTN: ORDAR-BLL ATTN: STEAP-MT-E New Orleans 70160 ATTN: Chief, LMNED-DG Little Rock 72203 Human Engineering Lab. 21005 (2) ATTN: Chief, Engr Div Tulsa 74102 USA-WES 39181 ATTN: Chief, Engr Div Ft. Worth 76102 (3) ATTN: Chief, SWFED-0 San Francisco 94105 ATTN: Chief, Engr Div Army Environmental Hygiene Agency 21005 Naval Air Station 92135 ATTN: Code 661 Sacramento 95814 ATTN: Chief, SPKED-0 Far East 96301 ATTN: Chief, Engr Diw Seattle 98124 MAVFAC 22332 (2) Naval Air Systems Command 20360 ATTN: Chief, EN-DB-ST US Naval Oceanographic Office 39522 Walla Walla 99362 ATTN: Chief, Engr Div Alaska 99501 Naval Surface Weapons Center 22485 ATTN: N-43 ATTN: Chief, NPASA-R Maval Undersea Center, Code 401 92152 (2) US Army Engineer Division New England 02154 Bolling AFB, DC 20332 AF/LEEEU New England 02154 ATTN: Chief, NEDED-T North Atlantic 10007 ATTN: Chief, NADEN-T Middle East (Rear) 22601 ATTN: Chief, MEDED-T South Atlantic 30303 ATTN: Chief, SADEN-TS Huntsville 35807 ATTN: Chief MADEN-CS Patrick AFB, FL 32925 ATTM: XRQ Tyndall AFB, FL 32403 AFESC/TST ATTN: Chief, HNDED-CS ATTN: Chief, HNDED-SR Ohio River 45201 ATTN: Chief, Engr Div Missouri River 68101 ATTN: Chief, MRDED-T Southwestern 75202 ATTH: Chief SUBED-T Wright-Patterson AFB, OH 45433 (3) Building Research Advisory Board 20418 Transportation Research Board 20418 Dept of Housing and Urban Development 20410 ATTM: Chief, SMDED-T South Pacific 94111 ATTM: Chief, SPDED-TG Pacific Ocean 96858 ATTM: Chief, Engr Div North Pacific 97208 Dept of Transportation Library 20590 1111no1s EPA 62706 (2) Federal Aviation Administration 20591 Federal Highway Administration 22201 Region 15 NASA 23365 (2) National Bureau of Standards 20234 Office of Noise Abatement 20590 ATTM: Office of Secretary USA Logistics Management Center 23801 Airports and Construction Services Dir Ottawa, Ontario, Canada K1A ON8 Division of Building Research Ottawa, Ontario, Canada K1A OR6 National Defense HQDA Ottawa, Ontario, Canada K1A OK2 103 +47 2-83 Eldred, Kenneth McK. Noise from traffic and noise barrier performance: a prediction technique / by Kenneth McK. Eldred, Riehard Raspet, Paul D. Schomer. — Champaign, Ill: Construction Engineering Research Laboratory; available from NTIS, 1984. 68 p. (Technical report / Construction Engineering Research Laboratory; N-178) 1. Traffic noise. 2. Noise barriers. I. Raspet, Richard. II. Schomer, Paul D. III. Title. IV. Series: Technical report (Construction Engineering Research Laboratory); N-178. with the property of prope FILMED 9-84